DOCUMENT RESUME ED 212 835 CE 031 318 AUTHOR TITLE SPONS AGENCY Walraven, Catherine; And Others Health Occupations Cluster. INSTITUTION Michigan State Univ., East Lansing. Coll. of Agriculture and Natural Resources Education Inst. Michigan State Board of Education, Lansing.; Michigan State Dept. of Education, Lansing. Vocational-Technical Education Service.; Office of Vocational and Adult Education (ED), Washington, D.C. PUB-DATE NOTE [80] 472p. AVAILABLE FROM Michigan Vocational Education Resource Center, 133 Erickson Hall, Michigan State University, East Lansing, MI 48824. EDRS PRICE DESCRIPTORS MF01/PC19 Plus Postage. *Allied Health Occupations Education; Behavioral Objectives; Clinical Diagnosis; Competence; *Gompetency Based Education; Employment Potential; Equipment Utilization; Exercise; *Health Services; Hygiene; Instructional Materials; *Job Skills; Learning Activities; Nutrition; *Occupational Clusters; Physical Therapy; Recordkeeping; Safety; Secondary Education; Therapy; *Vocational Education IDENTIFIERS procedures. (MN) Emergency Medical Services; *Patient Care ABSTRACT These instructional materials consist of a series of curriculum worksheets that cover tasks to be mastered by students in health occupations cluster programs. Covered in the curriculum ; worksheets are diagnostic procedures; observing/recording/reporting/planning; safety; nutrition/elimination; hygiene/personal care/comfort; transport/transfer/positioning; exercies; therapeutic treatments; basic emergency measures; supplies/materials/equipment; and employability skills. Each curriculum worksheet contains a statement of the given task to be performed, a pretest, references and resources, student learning activities, teacher activities, listings of the tools and/or equipment as well as the conditions necessary for performance of the task, and criteria for evaluating student performance of the task. The individual activities call for student observation of procedures of health care personnel and hands-on experience assisting professionals in the execution of patient care Reproductions supplied by EDRS are the best that can be made from the original document. #### MICHIGAN STATE BOARD OF EDUCATION | Barbara Roberts Mason, President |
 | Lansing | |---|------|--------------------| | Norman Otto Stockmeyer, Sr., Vice President |
 | Westland | | Dr. Gumecindo Salas, Secretary |
 | East Lansing | | Barbara Dumouchelle, Treasurer |
 | Grosse Ile | | John Watanen, Jr., NASBE Delegate |
 | Marquette | | Silverenia Q. Kanoyton : |
 | Detroit | | Annetta Miller |
 | . Huntington Woods | | Dr. Edmund F. Vandette |
 | Houghton | Ex-Officio Members William G. Milliken, Governor Phillip E. Runkel Superintendent of Public Instruction The materials presented or reported herein were developed pursuant to a grant to Michigan State University, College of Agriculture and Natural Resources Education Institute (ANREI) from the Michigan State Board of Education, Vocational-Technical Education Service Area utilizing funds made available under the Federal Vocational Education, Amendments of 1976 (P.L. 94-482). The opinions expressed herein do not necessarily reflect the policies and positions of the Michigan State Board of Education or the Michigan Department of Education, and no official endorsement should be inferred: ### INTRODUCTION - This curriculum was developed through a grant awarded to the Agriculture and Natural Resources Education Institute (ANREI), College of Agriculture and Natural Resources, Michigan State University by the Vocational-Technical Education Service of the Michigan Department of Education (V-TES/MDE). While development of the curriculum was the responsibility of ANREI, every attempt was made to involve people representing education and industry. The final curriculum is representative of the tasks health care workers perform on the job. The credit for this curriculum belongs to (1) the V-TES/MDE consultant responsible for the respective program area; (2) a task force leader hired to do the major writing; (3) a task force of individuals from business, industry, and education who reviewed task statements, achievement indicators, and criteria statements; (4) a task force of individuals from education who wrote additional curriculum materials and pilot tested a sampling of completed curriculum; and (5) the project coordinator from ANREI. The names of these people are identified after this introduction. The following describes the role of each of those credited above in developing the curriculum. - 1. The V-TES/MDE curriculum consultant provided overall guidance for the project. This responsibility included nominating the task force leader, the task force members and working with ANREI staff to determine the direction for the final curriculum. - 2. The <u>task force leader</u> was responsible for all the writing activities. This person drew upon their professional expertise and other resources to develop the curriculum. - 3. Two task forces composed of representatives of education, business and industry, assisted in writing, reviewing and pilot testing of the curriculum and suggested appropriate changes. The final curriculum is the result of the close cooperation between the task force leader and the members of the task force. The curriculum represents as accurately as possible the activities of health care workers on their jobs in the world of work. 4. The <u>project coordinator</u> in ANREI was responsible for developing the format of the curriculum, working with the task force leaders to ensure the quality of the curriculum, as well as that the final curriculum was produced on schedule. The work of the project coordinator was made considerably easier because of the close collaboration of the V-TES/MDE curriculum consultants. This whole effort was a partnership and could not have been completed without this arrangement. Finally, the secretaries and other support staff who typed and proofread the final product are always neglected. Without their assistance this effort would never have been completed. It is intended by all those involved in the development of this curriculum that it always be used to provide relevant training for entry to the world of work. It is hoped that this curriculum is used to that end. The following people developed this curriculum: Task Force Leader: Catherine (Reezie) Walraven 6767 West "O" Avenue Kalamazoo Valley Community College Kalamazoo MI 49009 V-TES Consultant: Luetisha Newby Health Curriculum Consultant Vocational-Technical Education Service Michigan Department of Education Box 30009 Lansing, MI 48909 #### TASK FORCE I (Business, Industry & Education) Diane Worthington Livonia Career Center 8985 Newburg Road Livonia, MI 48150 Merle Watts Ethelene Jones Crockett Vocational Center 501 Mack Avenue Detroit, MI 48201 Cathy Calka Taylor Career Center 9601 Westlake Road: Taylor, MI 48180 Marise Hussey Career Preparation Center 12200 15 Mile Road Sterling Heights, MI 48077 Margaret Bartolomei Fraser High School 34270 Garfield Fraser, MI 48026 Lorene Robinson Ethelene Jones Crockett Vocational Center 501 Mack Avenue Detroit, MI 48201 Cheryl Ireland East Detroit High School 15501 Couzens East Detroit, MI 48021 Mary Lou Foxworth Genesee Area Skill Center G-5081 Torrey Road Flint, MI 48507 Robert C. Brock Romulus High School 9650 South Wayne Road Romulus, MI 48174 John Fodell Redford Union High School 17711 Kinloch Redford, MI 48240 Maria Beauvais Mt. Clemens General Hospital Mt. Clemens, MI 48043 Yvonne Fleissner Delta-Schoolcraft ISD 700 South 10th Street Escanaba, MI 49829 ### TASK FORCE II (Education) Thelma G. J. Tate Jackson Area Career Center 6800 Browns Lake Road Jackson, MI 49201 Cathy Calka Taylor Vocational Career Center 9601 Westlake Road Taylor, MI 48180 Merle Watts Ethelene Jones Crockett Vocational Center 501 Mack Avenue Detroit, MI 48201 Joyce Eaton Ethelene Jones Crockett Vocational Center 501 Mack Avenue Detroit, MI 48201 Margaret Bartolomei Fraser High School 34270 Garfield Fraser, MI 48026 Project Coordinator: Chris M. Olson Project Secretary: Carol Fosburg 100 Wills House Michigan State University East Lansing, MI 48824 For further information contact: MSU Curriculum Resource Team 100 Wills House or Michigan State University East Lansing, MI 48824 (517) 353-0661 Margaret Furca St. Clair County Skill Center 499-Range Road; POCS-1 Marysville, MI 48040 Bob Brock Romulus High School 9650 S. Wayne Road Romulus, MI 48174 Yvonne Fleissner Delta-Schoolcraft ISD 810 N. Lincoln Road Escanaba, MI 49829 Dolores Wilson Avondale High School 2800 Waukegan Auburn Heights, MI 48057 Michigan Vocational-Technical Education Service Michigan Department of Education Box 30009 Lansing, MI 48909 (517) 373-8626 | 81 | | • | | |----|----|---|---| | 18 | 64 | | w | | - | • | | v | Performing Diagnostic Procedures Task Measure a temperature using an appropriate measuring device to determine a client's body heat. ### Pre-Test (Same as Achievement Indicators) | | · · · · · · · · · · · · · · · · · · · | | | |-----|--|---------------------|------| | The | learner: | Yes | No · | | 1. | Washed hands before and after procedure - | | | | 2. | Assembled equipment - | | | | 3. | Identified client - | er, servingsprangen | , | | 4. | Explained procedure for taking temperature to assure cooperation of client - | | | | 5. | Took temperature in prescribed manner - | | · | | 6. | Cleaned and replaced equipment per institutional policy - | envenir asimbase | • | | 7 | Percended temperature moading non inctitutional | • | | ### References & Resources policy - See Bibliography - #10 and #35 - 1. Read assigned resources and references for this task and attend a lecture/discussion about normal and abnormal body temperature. - 2. View the audio-visual materials on how to measure a
client's temperature. - 3. Observe a demonstration of the task. - 4. Read five thermometers with different temperature readings accurately. - 5. Take temperature of another. Have him/her drink ice water and take his/her temperature again. Have him/her drink something hot and take his/her temperature again. Compare the readings. - 6. Take the temperature of another student using a glass thermometer, an electronic thermometer, and heat sensitive tape and compare the readings. - 7. Take the temperature of each member in your family. - 8. Identify deviations from the normal temperature pattern. - 9. Demonstrate the task satisfactorily to an evaluator. - 10. Demonstrate proficiency on a quiz related to this task. - 1. Present a lecture on the importance and meaning of normal and abnormal body temperature. - Set up and present audio-visual material on how to take a temperature. - 3. Demonstrate taking an oral and/or axillary temperature of another. - 4. Demonstrate taking a rectal temperature on a "dummy". - 5. Assemble different heat sensing devices as glass thermometers, electronic thermometers, heat sensitive tape. Have the students take temperature readings on one another using these materials and then discuss the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. - 7. Administer a quiz related to this task and evaluate the results. # **Conditions** Tools and for Equipment. Given a client whose temperature is Glass oral thermometer to be taken. Glass rectal thermometer Electronic thermometer and covers Heat sensitive tape Disinfectant solution and container Plastic sheath for glass thermometer Gauze or Kleenex Plastic tray ### Criteria Competence in the task will be recognized when the temperature of a client is taken according to the guidelines of the institution and/or training program and the achievement indicators listed. | | | <u> </u> | ivuiuii | } V V | At Wo | | | | |----------|-------------|--|---------------|--------------------|------------|------------|-----------|---------------------| | Duty | ·Per | forming Diagnost | ic Procedure | es | | | | سوسد
۱ | | | `\ | | 40 | | * 1
1 * | | | • | | Task | usi | ess a radial, br
ng appropriate t
determine the ra | iming dévice | r and kni | owledge (| of the car | rdiovascu | pulse
lar system | | • | | | • | | | (.) | | . ' | | Pre-T | | (Same as Achiev | ement Indica | tors) | | | Yes | No. | | • | | Washed hands be | efore and aft | er proc | edure - | | 163 | | | • | 2. | Assembled equip | ment - | • | ٠ | | ٠. | | | • | . 3. | Identified clie | ent - | | •• | | · | · · · | | | 4. | Explained procethe cooperation | edure for tal | cing pul:
ent - | se to as: | sure | . , | | | ,
, | 5. | Took pulse in p | orescribed ma | nner - | | • | | | | | 6. | Recorded/report | ed pulse per | instit | utional ; | oolicy - | | · · | | <u> </u> | | ` ' | | • | • | . , | | | | • | • | | | | o . | , | | Į. | | | | | <i>'</i> ን | , | | | | , | | | | magazani ma | • | | ° , | , , | ··. | | | • | | • | | • | ** | | • | <i>.</i> | ### References & Resources Sep Bibliography - #10 and #35 TPR Filmstmip - Trainex ERIC - 1. Read assigned reference materials and attend a lecture/discussion related to the task. - 2. View filmstrip on taking pulses. - 3. Observe demonstration by teacher on taking pulses. - 4. Locate each pulse on self. - 5. Locate each pulse on another student. - 6. Count and record radial pulses on five different students. Have another count two of the pulses simultaneously to verify the accuracy of the reading. - 7. Count and record pulses on same student: - a. lying down - b. sitting in chair - c. after walking for two minutes - d√ after running in place for two minutes ; - 8. Discuss with teacher rhythm and force of recorded pulses. - 9. Practice taking pulses at each site on family member and record pulses. - 10. Demonstrate proficiency on a quiz related to this task. - 11. Demonstrate the task satisfactorily to an evaluator. - 1. Have filmstrip on task set-up. - 2. Discuss the anatomy and physiology of the cardiovascular system that relates to pulse. - 3. Demonstrate pulse sites on self and have students palpate the same pulse on themselves simultaneously. - 4. Assign students to practice taking pulse on family members and to bring recorded pulses to class - 5. Check and verify at least one pulse for each student. - 6. Administer a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. ### Tools and for Equipment ### **Conditions** Filmstrip on taking pulse and filmstrip equipment Clock with second hand liven a client needing an assessment of a radial, brachial, carotid, femoral and/or pedal pulse. Criteria Competence in the task will be recognized when the pulse rate of a client is obtained according to the guidelines of the training program or institution and the achievement indicators listed. | Duty | Performing Diagnostic Pr | ocedures | | | • • | |------|--------------------------|----------|-----|------------|-----| | ` | | • | . • | લ્સ | | | , ` | • | | • | | | | | | | | | | ### Task Auscultate an apical pulse using an appropriate instrument and knowledge of the cardiovascular system to determine the rate and rhythm of a pulse. | | | | • | |------------|-------------|--|---------------------------| | Pre- | Test | (Same as Achievement Indicators) | | | | The | learner: | Yes No | | • | 1. | Washed hands before and after procedure - | · | | | 2. | Assembled equipment - | | | | · 3. | Identified client - | · | | , | 4. | Explained procedure for apical pulse to assure cooperation of the client - | · : | | , | 5. | Positioned/draped client for procedure - | | | - : | . 6. | Took apical pulse in prescribed manner - | , | | • • | 7. | Cleaned and replaced equipment per institutional policy - | | | | 8. | Recorded/reported-pulse per institutional policy | • | ### References & Resources See Bibliography - #35 - 1. Read assigned reference materials and attend a lecture/discussion related to the task. - 2. Observe demonstration of the task. - 3. Locate and count own apical pulse. - 4. Count and record apical pulse for three different students. - 5. Count an apical pulse on an individual with another to verify the count. - 6. Demonstrate proficiency on a quiz related to this task. - 7. Demonstrate the task satisfactorily to an evaluator. - Discuss anatomy and physiology of the cardiovascular system associated with the apical pulse. - 2. Discuss principles of the rate and rhythm of the apical pulse. - .3. Demonstrate task to the students. - 4. Re-check and verify recorded pulses. - 5. Administer a quiz related to this task and evaluate the results. - 6. Evaluate student's demonstration of the task using the achievement indicators as a guide. # Tools and/or Equipment **Conditions** Given a client needing auscultation of Stethoscope: an apical pulse. single b. tracking Clock with second hand . Cleansing wipes Criteria Competence in the task will be recognized when the apical pulse of a client is determined according to the guidelines of the training program and/or institution and the achievement indicators listed. **Duty** Performing Diagnostic Procedures Task Assess respirations using an appropriate timing device to determine the rate, rhythm and depth. ### Pre-Test (Same as Achievement Indicators) | The learner: | Yes | No . | |---|-----|------| | 1. Assembled equipment - | | | | 2. Identified client - | - | • | | 3. Counted respirations in prescribed manner - | | | | 4. Recorded/reported respirations per institutional | - | , | | policy - | | | ### References & Resources See Bibliography - #10 and #35° TPR Filmstrip - Trainex - 1. Read assigned reference materials and attend a lecture/discussion related to this task. - 2. View the audiovisual materials on respiration. - 3. Observe a demonstration of the task. - 4. Count own respirations. - 5. Count and record respirations on five different students. Ask for verification. - 6. Count and record respirations on same student: - a: lýing down - b. sitting in chair - c. after walking for 2 minutes - d. after running in place for 2 minutes - 7. Discuss with teacher recorded respirations. - 8. Practice taking respirations on family members and bring record to class. - 9. Demonstrate the task satisfactorily to an evaluator. - 10. Demonstrate proficiency on a quiz, related to this task. - 1. Discuss the anatomy and physiology of the respiratory system and normal and abnormal conditions which can affect respiration. - Show audiovisual materials on this task. - 3. Demonstrate the task. - 4. Review process for recording respirations. - 5. Assign students to take respirations on five different students. - 6. Assign students to practice taking respirations on family members and to bring recorded respirations to class. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a quide. - Administer a quiz related to this task and evaluate the results. DUTY/TASK NUMBER ` A | | DOLLY HASK WOMBER |
--|--| | Tools and for Equipment | Conditions | | Clock with second hand | Given a client needing an assessment of respirations | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | 0. | | | | | | | | | • | | | | | ∞ | 3 | | | | | | | | 1 | , | | | | | | | | | | | | | | | | | The state of s | | | | | | | | | | | | | 7 | | we g. | | | | · | | • | | | | | Criteria Competence in the task will be recognized when the respirations of a client are assessed according to the guidelines of the institution or training program and the achievement indicators listed. | Dut | | | • | |-------|----------|---------------|-------------------| | vuty. | Performi | ng Diagnostic | Procedures | Task Measure blood pressure using appropriate equipment to determine systolic and diastolic readings. ### Pre-Test (Same as Achievement Indicators) | ` | The | learner: | Yes | No | | |---|-----------|--|-----|---------|---| | - | 1. | Washed hands before and after procedure - | | , ,
 | | | | 2. | Assembled equipment - | · . | | | | | 3. | Identified client - | | | | | | 4. | Explained procedure for measuring blood pressure to assure cooperation of the client - | | | - | | | 5. | Took blood pressure in prescribed manner - | | <u></u> | - | | , | 6. | Obtained an accurate reading - | | | | ### Recorded/reported blood pressure readings per institutional policy - 7. cleaned and replaced equipment per institutional ### References & Resources policy - See Bibliography - #10 and #35 Blood Pressure Filmstrip - Trainex - 1. Read assigned resources and references for this task. - 2. View audiovisual materials on BP procedure. - 3. Listen to tape on the Sounds of Korotkoff. - 4. Attend a lecture discussion on the subject of blood pressure. - 5. Observe demonstration of BP. - 6. Practice handling different types of cuffs and stethoscopes. - 7. Practice taking BPs on five students. - 8. Take BPs on four different students using the dual stethoscope for verification. Record/report BPs on simulated client record. - 9. Take BP on same student: - a. lying down - b. Sitting in chair - c. after walking for 2 minutes - d. after running in place for * 2 minutes - 10. Take BP on at least one of the following: - a. a child. - b. an adult over 65 - 11. Demonstrate proficiency on a quiz related to this task. - 12. Demonstrate the task satisfactorily for evaluator. - 1. Present a lecture/discussion on this task which may include: - a. anatomy of the cardiovascular system - b. definition and significance of blood pressure in health and disease. - c. definition, signs and symptoms, and significance of hypertension - 2. Provide references and resources. - 3. Set-up and present audio-visual materials related to this task. - 4. Demonstrate procedure for taking BPs to students and recording the readings. - 5. Arrange for practice sessions using students and other teachers as "patients". - Take a BP using a dual stethoscope with a student to verify the accuracy of the reading. - 7. Administer a quiz related to this task and evaluate the results. - 8. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and or Equipment **Conditions** Filmstrip on BP procedure and A-V equipment to show it Given a client needing a blood pressure to be measured. Alcohol swabs Sphygmomanometers mercury aneroid Stethoscopes single dua 1 Tape on Korotkoff sounds Criteria Competence in the task will be recognized when the blood pressure of a client is measured according to the procedure of the institution or training program and the achievement indicators listed. **Duty** Performing Diagnostic Procedures Task Collect a specimen of body discharge using a knowledge of asepsis and the digestive, urinary and respiratory systems and appropriate equipment to obtain an ordered specimen for diagnostic testing. | | . , | - | • | |-----------------|----------|--------------------|-------------| | Pre-Test | (Same as | Achièvement | Indicators) | institutional policy - | The | learner: | Yes | No | |-------------|---|----------|----| | 1. | Read physician's order - | | | | 2. | Washed hands before and after procedure - | | | | 3. | Assembled equipment - | . ` | | | 4. | Identified client - | | | | 5. | Screened client from the view of others if appropriate - | - | | | 6. | Explained procedure for specimen collection to assure cooperation of the client - | <u> </u> | , | | 7. | Assisted client to obtain specimen in prescribed manner - | | | | ' 8. | Recorded/reported specimen collection per | • | i | ### References & Resources See Bibliography - #4 - 1. Read assigned resources and references for this task. - Attend a lecture/d'scussion on the topics of asepsis; anatomy of the digestive, urinary, and respiratory systems and pertinent principles involved in specimen collection. - 3. Observe a demonstration of the task. - Collect urine specimen a. routine b. CCMS (Clean-catch midstream) - Collect sputum specimen and a specimen of saliva. Make slides .of both and compare results. - Collect stool specimen (this can be simulated using either dampened ginger snaps or crunchy or smooth peanut butter). - Collect masal discharge. - 8. Instruct another in collecting various types of specimens (sputum, urine, feces, etc.). - Complete an exercise on how a specimen may be contaminated using concentrated sodium hydroxide and phenothalein. - 10. Demonstrate the collection of one or more types of specimens satisfactorily for an evaluation. - 11. Demonstrate proficiency on a quiz related to this task. - 1. Present a lecture/discussion on the topics of asepsis: anatomy of the digestive, urinary, and respiratory systems and principles involved in specimen collection. - Lecture/discuss these topics: - a. types of specimens used in diagnosis - methods of collecting - errors that interfere with proper diagnosis - recording the collection - Provide references and resources related to this task. - Demonstrate the steps for collecting a urine specimen. a. routine - b. CCMS - Demonstrate steps for sputum collect-. ion. - Demonstrate communications needed to obtain stool specimen from client. - Demonstrate technique for collecting a specimen of nasal discharge. - Prepare slides from a CCMS and routine urine specimen and set up microscopes for students to view differences. - Demonstrate casual contamination using a box covered with chalk dust that glows in UV light. - Evaluate a student's demonstration of collection of one or more types of specimens using the achievement indicators as a guide. - Administer a quiz related to this 1J. task and evaluate the results. ### Tools and for Equipment ### **Conditions** Chemically clean or sterile urine containers* Gauze. Containers for stool collection Nutrient broth Sterile applicator sticks Plastic tray UV chalk UV light (NaOH)Sodium Hydroxide, Phenothalein *These containers may be used for sputum and/or stool collection if stool specimen container is not available. Given a client whose body exudates (urine, sputum, feces, masal discharge, etc.) need collection for testing. Criteria Competence in the task will be recognized when a specimen of a body discharge is collected according to institutional policy and the achievement indicators listed. Duty Performing Diagnostic Procedures Task Label a specimen from a client using appropriate materials to identify the specimen. ### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Obtained specimen to be labeled - - 2. Assembled label(s) and/or laboratory slip appropriate for the specimen collected - - 3. Filled in the label(s) and/or laboratory slip per institutional policy in prescribed
manner - 4. Attached label(s) and/or laboratory slip to specimen container if appropriate - - 5. Maintained all sanitary conditions for contaminated specimens - ### References & Resources See Bibliography - #4. - Review references and resources on proper labeling and identification of specimens. - 2. Observe a demonstration of this task. - 3. Label specimens collected from each other. - 4: Label one of each simulated specimen: - a. Blood CBC - b. Urine Routine urinalysis. - c. Stool Occult blood - d. Tissue Cell block - e. Morgue, etc. Fetus " - Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Lecture on importance of complete labeling. - 2. Provide references and resources on the proper labeling and identification of specimens. - 3. Demonstrate use of various labels for different types of specimens. - 4. Demonstrate correct labeling procedure. - 5. Administer a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | | | |---------------------------------------|-----------------------------|-------------|--| | Vacutainer tubes | Given a specimen needing an | identifying | | | Labels for tubes : | label | • | | | Urine specimen containers | | ~ . | | | Labels for specimen containers | | | | | Stool specimen containers | | | | | Labels for specimen containers | , | • | | | | * . | | | | Broth tubes | | • | | | Labels for broth tubes | , , | • | | | Wax markers | | | | | Non-water soluble markers | | _ | | | Test-tube racks | | - | | | Paper bags | · | | | | | | | | | | | | | | | | * | | | | | | | | • | | | | | | , | • | | | • | | | | | • , , | | • | | | • | | • | | | , | | | | | · | | | | | , , , , , , , , , , , , , , , , , , , | | | | | <u> </u> | | | | Criteria Competence in the task will be recognized when the specimen is labeled according to the procedure of the institution and the achievement indicators listed. | Dи | tv | |----|----| | | • | Performing Diagnostic Procedures Task Route a specimen from a client using available transport systems to assure the delivery of the specimen to the appropriate department. ### Pre-Test (Same as Achievement Indicators). | . The | learner: | · | Yes | No | |-------|---|---|-----|----| | 1. | Obtained labeled specimen - | | | · | | | Selected correct transport system to be used for the specimen - | | | • | - 3. Placed specimen in transport system in prescribed manner - - 4. Recorded/reported transport of specimen per institutional policy - ### References & Resources See Bibliography - #4 and #34 ### **Teacher Activities** - 1. Attend a discussion on routing of specimens. - 2. Read assigned resources and references for this task. - 3. Practice routing specimens between labs. (Random draw activity) - 4. Practice routing specimens between floors. (Random draw activity) - 5. Select by random draw a specimen type. Explain to the class by demonstration from available transport systems how the selected specimen would be sent to the appropriate place for analysis. - 6. Role play the part of a hematology, urology, microbiology, chemistry, morgue and tissue supervisor and discuss the appropriateness of the transport system. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily to an evaluator. - 1. Arrange for speakers on: - a. "How the Delayed Specimen Interferes With Proper Diagnosis". - b. "Types of Transport Systems and the Reasons for Each". - 2. Prepare slips with specimens listed for "random draw activity" i.e.: stool aborted fetus less than 4 months aborted fetus greater than 28 cm. tissue for cell block urine (routine) spinal fluid blood for complete blood counts - 3. Demonstrate route for transporting specimens between floors and labs. "What goes where and how". - 4. Administer a quiz related to this task and evaluate the results. - 5. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and/or Equipment **Conditions** Specimen and transport containers Given a specimen to be routed from client to another floor or appropriate Baskets and trays Specimen slips Criteria Competence in the task will be recognized when a specimen from a client is delivered to the appropriate department according to the institution's procedure and the achievement indicators listed. | Dutv | na.camina | Diagnostic | Dunnailuman | |------|------------|------------|-------------| | | rerromming | UTAGNOSTIC | procedures | **Task** Perform routine biochemical tests under a supervisor's order using appropriate dipsticks, tapes, and/or tablets to test a urine specimen. ### Pre-Test (Same as Achievement Indicators) | The | learner: | Yes | No | > | |-----|---|-----|----|-----------| | 1. | Read supervisor's order - | · · | | - , | | 2. | Washed hands before and after procedure - | - | | - | | 3. | Assembled urine specimen, equipment, and testing materials in designated area - | · | | ·
• . | | 4. | Tested urine specimen in prescribed manner - | | | - | | 5. | Disposed of urine specimen and used supplies per institutional policy - | - | · | | | | Cleaned and replaced equipment per institutional policy - | | | ********* | | 7 | Recorded/reported results per institutional | 1 | | | ### References & Resources policy - See Bibliography - #34 - 1. Read assigned resources and references for this task. - 2. Attend a lecture/discussion on the subject. - 3. View audio-visual materials related to the task. - 4. Observe a demonstration of the task. - 5. Perform biochemical tests on simulated urine samples using: - a. multitest sticks - b. single or combination sticks - c. chemstix - d. clinitest tablets - 6. Record results of each test and compare to answer key. Repeat test if results are incorrect. - 7. Demonstrate the task satisfactorily for an evaluation. - 8. Demonstrate proficiency on a quiz related to this task. - 1. Provide references and resources related to this task. - 2. Present a lecture/discussion which may include: - a. anatomy and physiology of the urinary system. - b. normal constituents of urine. - c. abnormal constituents of urine. - d. factors affecting the accuracy of various biochemical tests on urine. - method for recording results. - f. interpretation of results. - 3. Show 8 mm film "Testing for Sugar and Ketones". - 4. Prepare solutions which simulate urine samples containing various amounts of urinary substances, i.e. sugar, acetone. - 5. Demonstrate different methods of analysis explaining the sources of error inherent in each. - a. multitest sticks - b. single or combination sticks - . chemistix - d. clinitest tablets - 6. Prepare a technique sheet listing method, sources of error and procedure for recording results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. - 8. Administer a quiz related to this task and evaluate the results. ### Tools and for Equipment ### **Conditions** Glucose Bio-acetone Hydrochloric acid (HCL) or vinegar Sodium Hydroxide (NaOH) or baking soda Egg albumin crystals Distilled water Yellow coloring (vegetable dye) Request slips Test Tubes' Bunsen burners Specimen Containers Beakers Analysis equipment labstix bili labstix test tape clinitest test tube racks phenostix Given a specimen (urine) to be tested by routine biochemical methods Criteria Competence in the task will be recognized when a urine specimen is tested according to a supervisor's order, the directions of the testing materials manufacturer, and the achievement indicators listed. | Doctor | | | | |--------|------------|------------|------------| | Duty | Performing | Diagnostic | Procedures | Task Test urine specimen using a supervisor's order and appropriate equipment to determine a specific gravity. ### Pre-Test (Same as Achievement Indicators) | The | learner: | Yes No | |-------------|---|--------| | 1. | -Read supervisor's order - | | | 2 | Washed hands before and after procedure - | | | 3. | Assembled urine specimen and equipment - | | | 4. | Measured the specific gravity of the urine in prescribed manner - | | | 5. · | Disposed of urine specimen per institutional policy - | | | 6. ′ | Cleaned and replaced equipment - | · | | 7. | Recorded/reported specific gravity of the | • • | ### References & Resources See Bibliography - #4, #34, and #35 - 1. Read assigned resources and references for this task. - 2. Attend a lecture/discussion on the topic of specific gravity of urine. - 3. Observe a demonstration of task. - 4. Determine specific gravity of various solutions: - a. water - b. salt water - c. urine - 5. Practice using a hydrometer, urinometer, and refractometer to determine specific gravity. - 6. Observe and record effect of temperaturé change on specific . gravity determinations. - Demonstrate the task satisfactorily for an evaluator. - 1. Present a lecture to include: - a. significance of specific gravity in diagnosis - b. methods of determining specific gravity - c. temperature alterations and methods of correcting - d. mathematical determination in specific gravity - 2. Demonstrate techniques for determining specific gravity using: - a. hydrometer - b. urinometer - c. refractometer - 3. Prepare solutions with a variety of specific gravities. - 4. Evaluate a student's demonstration of the skill using the achievement indicators as a guide. | Tools and or Equipment | Conditions | | | |---|--|--|--| | Nydrometer and cylinder Salt | Given a urine specimen to determine , a specific gravity | | | | Balance or teaspoons Bunsen burner | | |
 | Urinometer Refractometer | | | | | | | | | | | | | | | ٥٠ . | Criteria Competence in the task will be | recognized when the specific gravity | | | Criteria Competence in the task will be recognized when the specific gravity of a urine speciments determined according to the procedure of the institution, the achievement indicators listed, and within an acceptable range of accuracy in the training program and/or institution. | D | uty | |---|-----| | - | | Performing Diagnostic Procedures #### Task Test a stool specimen biochemically using a supervisor's order and appropriate equipment to determine the presence of occult blood. #### Pre-Test (Same as Achievement Indicators) | * / 3 | The learner | | | • | Yés | No | |-------|----------------------|--------------------------|------------|------------|--------|-----| | | 1. Read sur | pervisor's order - | ~ | | • | - | | · . | 2. Washed I | mands before and after p | rocedure - | · | | • | | | 3. Assemble | ed stool specimen, equip | ment, and | supplies - | | , , | | | 4. Tested s | stool specimen in prescr | ibed manne | r - | ****** | | | | 5. Disposed policy - | of stool specimen per | institutio | nal | ત | , | - 6. Cleaned and replaced equipment per institutional policy - - 7. Recorded/reported results per institutional policy - #### References & Resources See Bibliography - #4 and #34 - 1. Read the assigned reference and resources for the task. - 2. Attend a lecture/discussion related to the subject. - 3. Observe a demonstration on various ways to test stool for occult blood. - 4. Practice different tests for occult blood using simulated stool specimen. - 5. Demonstrate proficiency on a quiz related to this task. - Demonstrate the task satisfactorily for an evaluator. - 1. Present a lecture/discussion on 'significance of occult blood. - 2. Provide references and resources related to the topic. - 3. Demonstrate testing a stool specimen for occult blood using: - a. guaiac test - b. hematest - c. "card kit" method - 4. Set up "stool" specimens using clay or peanut butter to which hemolyzed blood specimen has been added for students to demonstrate test. - 5. Administer a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |---|--| | Guaiac
3% peroxide | Given stool specimen to be analyzed for occult blood | | Glacial acetic acid | | | Occult blood "card kit" | | | Filter paper | | | Color chart | | | Stool specimen (simulated) to be tested | *** | | Guaiac reagent | | | Hematest tabs | | | Color chart for hematest | T. | | Applicator sticks | | | Tongue blades | | | Hemoglobin | | | | | | | | | | | | • | | | | | Criteria Competence in the task will be recognized when the stool speciment of a client is tested for occult blood according to the guidelines of the testing material manufacturer and the achievement indicators listed. | | Curriculum Wol | rksneet | |--------|---|---| | Duty | Performing Diagnostic Procedures | | | Task | Assist a physician using appropriate equidifferent positions to perform routine perform the comfort, privacy, and safety of the | nysical examinations maintaining | | Pre-To | est (Same as Achievement Indicators) | CONTRACTOR OF THE PROPERTY | | · . • | The learner: | . Yes No | | ` | 1. Checked supervisor's order for type | of examination - | | | 2. Washed hands before and after proceed | lure | | | 3. Assembled equipment and supplies | | | - ' | 4. Identified client - | · | | | 5. Screened client from view of others | • · · | | | 6. Assisted client into exam apparel - | | | ** | 7. Assisted physician during exam in pr | escribed | | ٠, | 8. Assisted client during exam in preso | cribed manner - | | ** | Positioned client and equipment after
assure comfort and safety of the client | | | × | 10. Cleaned and replaced equipment per policy - | institutional / | | | · · · · · · · · · · · · · · · · · · · | · / | #### References & Resources Institutional Policy and Procedure Manuals - 1. Read assigned reference and resources for this task. - 2. Observed a demonstration of the task. - 3: Attend a lecture/discussion related to this task. - 4. Practice handling the equipment used in a physical exam. - 5. Practice preparing a client for various types of physical exams. - 6. Assist physician for each type of exam. - 7. Clean and replace equipment after each type of exam. - 8. Demonstrate the task satisfactorily for an evaluator. - 9. Demonstrate proficiency on a quiz related to this task. - 1. Present a lecture which may include: - a. urpose of the physical exam - b. types of exams - c. care and use of equipment in a physical exam - d. responsibilities to the client during a physical exam - 2. Provide references and resources for this task. - 3. Assemble supplies, equipment, exam apparel needed for each exam. - 4. Demonstrate steps in each type of exam. - 5. Provide written supervisor's order for each type of exam. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. - 7. Administer a quiz related to this task and evaluate the results. | Tools and/or Equipment | Conditions | | | | |---|--|--|--|--| | Exam apparel Otoscope | Given a client needing assistance with physical examination | | | | | Ophthalmoscope Stethoscope | \$ | | | | | Rubber gloyes Vaginal speculum | | | | | | Reflex hammer | | | | | | Tuning fork Tongue blades | | | | | | Cotton-tipped applicators _e FlashTight | | | | | | Sphygmomanometer | Criteria Competence in the task will be assisted with a physical exam procedure and the achievement | e recognized when the physician is ination according to the institution's indicators listed. | | | | # Duty No. ## Task No. Yes ### **Curriculum Worksheet** Duty Performing Diagnostic Procedures Task Measure body weight using a scale to obtain data. #### Pre-Test (Same as Achievement Indicators) The learner: 1. Washed hands before and after procedure 2. Obtained a scale 3. Identified client 4. Explained procedure of obtaining weight to assure cooperation of the client 5. Assisted client onto scale as needed - - 6. Manipulated scales in prescribed manner7. Assisted client off scale as needed ÷ - 8. Recorded/reported the weight per institutional policy - #### References & Resources See Bibliography - #35 Manufacturer's Operational Manual - 1. Read assigned resources and references related to obtaining weight. - 2. Observe demonstration of task. - 3. Weigh self on different types of scales and record results. - 4. Weigh three different students on different types of scales and record. Have another verify readings. - 5. Review metric/English weight worksheets. - 6. Practice mathematical conversions of pounds to kilograms. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Provide references and resources related to this skill. - 2. Demonstrate task on different types of scales. - 3. Check weight readings obtained by the students during practice. - 4. Review conversion of pounds to kilograms. Provide students with worksheets to practice conversions. - 5. Administer a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER A13 | Tools and for
Equipment | Conditions | |---------------------------|---| | Table scale | - Given a client needing a weight measurement | | Balance scale Floor scale | | | | | | | | | | | | -
- | | | | | | | | | | | | | | ERIC # Daty No. # Task No. _ ### Curriculum Worksheet | $\overline{}$ | • | • | | | | |---------------|------|------------|--------|-----------|-----------| | - | uty | Performing | Diag | aadda D | and was | | | ul v | Pertoming | ·DIAGE | 105C1C 74 | roceaures | | • | ~~ | | | | | Task Measure body height using an appropriate measuring device to obtain data. #### Pre-Test (Same as Achievement Indicators). | <u></u> | The learner: | Yes | No | |---------|--|--------|-------------| | 1. | Washed hands before and after procedure - | | , | | 2. | Obtained measuring device - | | | | 3. | Identified client - | | · · · | | 4. | Explained procedure for obtaining height to assure cooperation of the client - | | · v · | | 5. | Assured client is barefoot and standing erect - | | | | 6. | Manjipulated measuring device in prescribed manner - | -
- | | | - | B J. J | | • | #### References & Resources See Eibliography - #35 Manufacturer's Operational Manual - 1. Read assigned resources and references for this task. - 2. Observe a demonstration of the task. - 3. Measure own height and record. - 4. Measure height of three different students and record. - 5. Demonstrate the task satisfactorily for an evaluation. - 1. Provide resources and references. - 2. Demonstrate measurement of height in both English and metric systems. - 3. Recheck and verify heights obtained by students in practice. - 4. Conduct individual and group discussion regarding recorded heights. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER A14 ## Tools and for Equipment Conditions . Yardsticks Given a client needing measurement of body height Tape measure Height measurement apparatus on a scale Competence in the task will be recognized when the height of a client is determined within the acceptable range of accuracy or the training program or institution and according to the achievement indicators listed. Criteria ERIC | Duty | Performing Diagnostic Procedures | | |--------|---|---| | Task | Clean a microscope using appropriate materials to maintain function. | n its optimal | | | | , | | Pre-To | est (Same as Achievement Indicators) The learner: | Yes No | | - | 1. Obtained a microscope - | | | | 2. Assembled equipment and supplies - | | | | 3. /Cleaned designated parts of the microscope in prescribed manner - | | | , | 4. Disposed of used equipment and supplies in prescribed manner - | *************************************** | #### References & Resources ~See Bibliography - #5 - 1. Observe a demonstration on the care and cleaning of the lens system of the microscope. - 2. Read the procedure for cleaning the lens system of a microscope. - 3. Sketch and name the parts of a microscope. - 4. Write a description of the care of each part. - 5. Clean a microscope according to written instructions. - 6. Check and certify the cleanliness of another's microscope according to prescribed evaluation procedure. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Provide manuals/handouts on how to clean a microscope. - 2. Demonstrate the following: - a. dusting the lens system using a camel hair brush - b. removal of dust particles and lint using an air syringe - c. cleaning the lens system using lens paper - d. cleaning the lens system using cotton tip applicator stick moistened with xylene. - 3. Use an overhead drawing to name microscope parts and describe technique of cleaning - Arrange for a microscope service company to speak on the "Proper Care and Cleaning of a Microscope". - 5. Give the students a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER A15 | Tools and for Equipment | Conditions | | | |---|----------------------------------|--|--| | Microscope | Given a microscope to be cleaned | | | | Camel hair brush | | | | | Lens paper | | | | | Xylene | | | | | Cotton tip applicator sticks | | | | | Microscope tool kit | | | | | Rubber bulb and tubing (air syringe) or a pressurized air can | | | | | | • | | | | | | | | | |) | | | | | | | | | | | | | | \. <u>\</u> | | | | | | | | | | | , | ~ | | | | Criteria Competence in the task vill be recognized when a microscope is cleaned according to the manufacturer's training program and/or institution's guidelines and the achievement indicators listed. | | | • _ | 1 " | * • | , , | |------|---|-------------------|---------|--------|---------------| | Dutv | | Performing Diagn | nstic | Proced | ures | | | • | remoining, bragin | 070 I W | | ., | Task Spread a drop of an individual's blood on a slide using appropriate equipment to prepare a slide for microscopic examination. #### Pre-Test (Same as Achievement Indicators) | The | learner: | Yes | No | |------|--|----------------|-------------| | 1. | Washed hands before and after procedure - | | <u> </u> | | 2. | Assembled equipment and supplies - | | | | ₹3. | Placed identification on slide - | سست | | | . 4. | Obtained drop of blood in prescribed manner - | | <u> </u> | | 5. | Smeared blood onto slide in prescribed manner - | | , —— | | 6. | Allowed smear to dry - | | | | 7. | Cleaned/disposed of used equipment and supplies in prescribed manner - | | | #### References & Resources See Bibliography - #4 and #34 Clinical Laboratory Procedures, Department of Navy Training Manual - 1. Read assigned references and resources for this task. - Attend a lecture/discussion on the subject. - 3. Observe the audio-visual materials related to the task. - 4. Observe a demonstration of the task. - 5. Using a capillary tube of blood, practice spreading technique to obtain feather edge blood smear. - 6. Examine poor and good slides under 40x and 97x magnification of different blood smears noting differences in ability to observe both white and red cells. - Practice obtaining blood by finger prick method, placing one drop on slide and preparing blood slide, until acceptable slide is obtained. - 1. Provide references and resources related to this task. - . 2. Present a lecture/discussion on the topic "A representative blood sample." Include effects of squeezing finger too hard or inadequate finger prick. - 3. Show "Modern Techniques of Collecting Blood Samples" AAMC (AFIP No. 2) - 4. Demonstrate "finger prick" method of obtaining blood. - 5. Demonstrate method of preparing a blood slide. - 6. Prepare "poor" and "good" slides for student use. - 7. Using a bioscope illustrate a poor and an adequate slide. - 8. Evaluate student technique of obtaining blood samples by finger, prick method and obtaining feather edge blood smear using the achievement indicators as a guide. ### Tools and/or Equipment Conditions Microscope slides Given a blood sample to be prepared for microscopic examination Sample of blood Prepared slides. Wright stain (Quick) Lancets Alcohol wipes Cotton balls or gauze squares _Capillary tubes (heparinized) Bioscope 16 mm film projector #### Criteria Competence in the task will be recognized when a blood smear is prepared on a slide according to the training program's and/or institution's guidelines and the achievement indicators listed. | _ | | t | • | | |---|-------|--------------|------------|------------| | F | mtv | Performing | Diagnostic | Procedures | | ш | W 6 7 | a cr rorming | 2103110 | | #### Task Stain a slide of blood using appropriate stains, materials, and equipment to facilitate microscopic examination of the blood cells. #### Pre-Test (Same as Achievement Indicators) The learner: 1. Washed hands before and after procedure - 2. Obtained slide with blood smear - 'Νο - 3. Assembled equipment and supplies _____ - 4. Applied stain in prescribed manner - - 5. Disposed/cleaned used equipment and supplies in prescribed manner - #### References & Resources See Bibliography - #4 and #34\/Clinical Laboratory Procedures, Department of Navy Training Manual - 1. Read assigned resources and references for this task. - 2. Observe audio-visual materials presentation related to the task. - Attend a lecture/discussion on blood staining techniques. - Observe a demonstration of the task. - 5. Practice staining techniques using: - a. Wrights stain - b. methylene blue stain - stained slide using prescribed criteria. - 7. Prepare an acceptable stained slide. - 1. Provide references and resources related to this task. - 2. Present a lecture/discussion on blood staining techniques and the value of a properly stained slide in diagnosis. - 3. Demonstrate blood staining techniques. - 4. Show 35 mm slides illustrating properly stained slides. (American Society Clinical Pathology) - 5. Show film "Anemia" AFIP or the old film "Hemo". - Prepare a laboratory exercise for staining with evaluation criteria. - 7. Evaluate a student's demonstration of the skill using the achievement indicators as a guide. ### Tools and for Equipment **Conditions** S1 ides Given a blood slide to be stained for diagnostic evaluation Wright stain Methylene blue (optional) Gauze squares or paper tissue. Rack drying (any object to Tean slides Pencil for labeling 35mm projector 35mm slides Interval timer Blood samples 16mm projector - Criteria
Competence in the task will be recognized when a slide containing a blood smear is stained according to the training program's and/or institution's guidelines and the achievement indicators listed. | ٠. | -Æ. | | • | | • | | t.• | |----|-----|---|---|-------|----------|------------|-------------------| | JŁ | H | v | - | Daine | | . 64 | -Dunnandinan | | _ | , | J | - | rerro | en i mac | viagnostic | Procedures | Task Streak a culture plate using a knowledge of microbiology, a microbiological specimen, and appropriate equipment and materials to isolate microorganisms. #### Pre-Test (Same as-Achievement Indicators) per instructions in training program | The | learner: | Yes | No | |------|---|-----|--------------| | · 1. | Washed hands before and after procedure - | ` | | | 2. | Assembled equipment and supplies - | | <u>.</u> | | 3. | Obtained microbiological specimen in prescribed manner | , | | | 4. | Streaked culture plate with microbiological specimen in prescribed manner - | | . | | 5. | Marked culture plate with identification data - | | * | | 6. | Stored culture plate per instructions in training program - | | | | 7. | Cleaned/disposed of used equipment and supplies | | | #### References & Resources See Bibliography - #34 - 1. Read assigned resources and references for this task. - 2. Attend a lecture/discussion related to this task. - '3. Observe audio-visual materials related to the task. - 4. Observe a demonstration of the task. - 5. Streak a culture plate to isolate a specific organism. - 6. Evaluate results of isolation technique after a 24 hour incubation period. - Repeat isolation technique until an acceptable culture plate is made. - 1. Provide resources and references related to this task. Show audio-visual materials on handwashing and aseptic technique. - Present a lecture which may include the following: - a. macroscopic identification of bacteria - b. asepsis in obtaining a culture plate of a microorganism - 3. Demonstrate the technique for streaking a culture plate. - Have a display of culture plates with different microorganisms for students to observe and identify. - 5. Prepare mixed cultures of nonpathogens. - 6. Evaluate a student's technique for isolation of microorganisms using the achievement indicators as a guide. | Tools and/or Equipment | Conditions | | | |--|---|--|--| | Nutrient Agar
McConkys Agar | Given a microbiological specimen to be cultured for the isolation of a particular organism. | | | | Nichrome wire Petrie dishes (disposable) | | | | | Bunsen burner | | | | | Marking pencil | • | , | Criteria Competence in the task will be recognized when a culture plate is prepared with a microbiological specimen according to the training program's and/or institution's directions and the achievement indicators listed. | Duty | Performing Diagnostic Procedures | 1 | | |--------|---|--|-------------| | ^. | 4 | · _ • | | | Task | Spread suspension of microorganisms using appropriate mat equipment and a knowledge of sterile technique and microscopic examination. | erials and discount of the control o | nd
) | | Pre-To | est (Same as Achievement Indicators) | | | | | The learner: | Yes | No 🚎 | | | 1. Washed hands before and after procedure - | | | | *. | 2. Assembled equipment and supplies - | 1 | - | | | 3. Placed identification data on slide - | \ | | | | 3. Obtained suspension of microorganisms in prescribed manner - | | | | | 5. Spread microbiological suspension on slide in prescribed manner - | . 4 | | | ٠, | 6. Allowed smear to dry - | ' | | | | 7. Cleaned/disposed of used equipment and supplies in prescribed manner - | - | | | • | | | | | · · | | - 1 | | | · | | 7
Q | , | ### References & Resources See Bibliography - #34 - 1. Read the assigned resources and references for this task. - Attend a lecture related to this - 3. Observe a demonstration of the ťask. - Prepare a slide of the skill of a known microorganism. Examine slide for eyen distribution of organisms. Répeat procedure if necessary. - Visit public health laboratory to observe procedures used in preparing slides for micro-biological examination. - Demonstrate the task satisfactorily for an evaluator. - Provide resources and references related to this task. - Present a lecture on "how microbiology slides are used for diagnosis." - Demonstrate method of preparing a microbiology slide for examination. - Arrange for a visit to a public health laboratory to see how. microbiological slides are prepared. - Evaluate a student's slide preparations using the achievement indicators as a guidé. ### Tools and for Equipment · Conditions Blood agar broth suspension of rod Given a suspension of microorganisms needing a slide preparation for and cocci microorganisms diagnosis Agar stant S1 ides Microscope Nichrome wire loop Wax marker Bunsen or Fisher burner #### Criteria Competence in the taskewill be recognized when a slide of a microbiological suspension is prepared according to the training program and/or institutional guidelines and the achievement indicators listed. Duty Performing Diagnostic Procedures Task Stain a slide containing mircoorganisms using appropriate stains, materials, and equipment to facilitate microscopic examination of the microorganisms. #### Pre-Test (Same as Achievement Indicators) The learner: 1. Washed hands before and after procedure - 2. Obtained slide containing designated microbiblogical factories = Yes - 3. Assembled equipment and supplies - - 4. Applied stain in prescribed manner - - 5. Cleaned/disposed of used equipment and supplies in prescribed manner - #### References & Resources See Bibliography - #34 - 1. Read assigned resources and references related to the task. - 2.\ Attend a lecture/discussion related to the task. - 3. Observe a demonstration of the task. - 4. Examine prepared slides under microscope. - 5. Stain slides using the following methods: - a. Gram's stain - b. Ziehl Nielson - c. Methylene Blue - 6. Observe stained slides under the microscope. - 7. Draw and label microscopic observations. - 8. Demonstrate skill in staining slides satisfactorily for an evaluator. - 1. Provide resources and references related to the task. - 2. Present a lecture on the use of various staining techniques, including: - a. Gram's - b. Ziehl Nielson - c. Methylene Blue - 3. Present a lecture on how stained slides of bacteria aid in diagnosis. - 4. Demonstrate staining techniques including: - a. Gram's - b. Ziehl Nielson - c. Methylene Blue - 5. Prepare slides for viewing by students. - 6. Evaluate student's slide staining / technique using the achievement / indicators as a guide. ### Tools and for Equipment **Conditions** ...am stain kit Given slides containing microorganisms to be stained for diagnosis Methylene blue Ziehl Nielson kit India ink Slides Prepared slides Distilled water Drying rack Disinfectant 011 immersion Microscope. Bunsen burner Criteria Competence in the task will be recognized when a slide of a microbiological specimen is stained according to the training program and/or institutional directions and the achievement indicators listed. Yes No ### **Curriculum Worksheet** | D | ì | ŧ | v | |---|---|---|---| | V | W | L | y | Performing Diagnostic Procedures #### Task View slides of cells using a microscope, a knowledge of cellular structure, and descriptions and/or pictures of different types of living cells to identify characteristics of cells ####
Pre-Test (Same as Achievement Indicators) The learner: - 1. Obtained designated slides - - 2. Obtained microscope - - 3. Mounted slides on microscope in prescribed manner - - 4. Manipulated lenses on microscope in prescribed manner to ficus slide - - 5. Viewed slides - - 6. Recorded/reported information derived from slide viewing if necessary in prescribed manner - #### References & Resources See Bibliography - #15. - 1. Read assigned resources and references related to this task. - 2. Attend lecture/discussion related to this task. - 3. Observe audio-visual materials related to the task. - 4. Observe demonstration on focusing techniques of the microscope. - 5. Examine various prepared slides under the microscope using low power, high power, and oil immersion objectives. - 6. Using the microscope, locate specific cellular structures. - 7. Draw and label the cell and cellular components. - 8. Review 35mm slides with another student. Test each other on the identification of cellular structures. - 9. Examine and identify cellular components using schematic model of the cell. - 10. Prepare buccal smear, stain and observe under the microscope. - 11. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references related to this task. - 2. Present a lecture on cell structure and identification. - 3. Demonstrate cellular components using a schematic model of the cell. - 4. Give a film presentation on cell identification: - a. "The World of Life" (AFIP No. 111) - b. "White Blood Cells" (AFIP No. 105 or McGraw Hill) - c. "War on Cancer" (American Cancer Society) - 5. Demonstrate focusing a microscope under low power, high power, and oil immersion objectives. - 6. Assemble a series of slides of different cells for students to view and identify. - 7. Demonstrate buccal smear technique. - 8. Evaluate a student's demonstration of the task using the achievementindicators as a guide. - 9. Administer a quiz related to this task and evaluate the results. | Tools and/or Equipment | Conditions | | |-----------------------------|---|--| | / | | | | Microscope | Given prepared slides of cells to be microscopically identified | | | Prepared slides | | | | Cell identification manual | | | | Schematic model of the cell | | | | Immersion oil | . / | | | Lens paper | | | | \Film projector | | | | Methylene blue | | | | Distilled water | | | | Slides | 1 | | | Cover slip | • | .; | | | · . | | | | | | | listed. | Darta, , | | • | - 14 | I | |-------------|------------|------------|------------|-----| | Duty | Performing | Diagnostic | Procedures | 1,* | | - | . \ \ \ | • | • | | **Task**Mix blood with chemicals using appropriate equipment and materials to determine the ABO type. # Pre-Test (Same as Achievement Indicators) The learner: 1. Assembled equipment, materials, and specimen of blood 2. Mixed designated chemicals with specimen of blood in prescribed manner - - 3. Noted changes in mixture in prescribed manner - - 4. Recorded/reported conclusions as directed - - Cleaned/disposed of used equipment in prescribed manner - #### References & Resources See Bibliography - #34 What is Blood - American Red Cross ### 1. Read assigned resources and references on this task. - 2. Attend a lecture/discussion on the significance of blood typing. - 3. View audio-visual materials related to this task. - 4. Visit Américan Red Cross to see full service of blood banking. - 5. Practice making saline suspensions without blood clots. - Type using a sample of your blood and list the results on the black-board. Discuss with the class how its percentages compare with national percentages. - 7. Prepare typing serum using capillary samples of students blood serum. - 8. Read blood types from teacher prepared slides and tubes. - 9. Demonstrate proficiency on a quiz related to this task. - 10. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references. related to this task. - 2. Present a lecture/discussion on the significance of blood typing. - 3. Demonstrate and discuss ABO testing on slide and in tubes. - 4. Arrange for a speaker from the American Red Cross to discuss blood banks, blood typing and blood fractions. - 5. Arrange for a visit to a Red Cross Center to view automated methods of typing blood. - Lead class discussion on percentage of blood types - 7. Prepare slides and tubes with known blood types. - 8. Arrange for blood bank technologist to speak on his/her career. - 9. Show audio-visual material on ABO typing. (Bio tech series) - 10. Administer a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. #### Tools and/or Equipment #### **Conditions** ABO typing serum $10 \times 70 \text{ mm}$ typing test tubes **Slides** Wood sticks Heparinized capillary tubes Marking pencils (wax) Anti A serum Anti B serum Known type A sample Known type B sample Given a specimen of blood needing an ABO type determination Criteria Competence in the task will be recognized when the ABO blood type of an individual is determined according to the guidelines of the manufacturer, training program, and/or institution and the achievement indicators listed. | Duty | Performing Diagnost | ic Procedures | | |------|---------------------|---------------|---| | , | | 4 | • | **Task**. Measure a dry weight of a chemical using a balance and a knowledge of measurement systems to obtain a designated amount of the chemical. #### Pre-Test (Same as Achievement Indicators) | | (game as venicachicut indicatols) | , | • | |-----------------|---|-----|---------------| | The | learner: | Yes | No | | 1. | Obtained balance - | | , | | 2. | Assembled materials and supplies - | | | | 3. [*] | Measured dry weight in prescribed manner - | | | | 4. | Cleaned and replaced equipment in prescribed manner - | | ٠ | References & Resources ERIC Full Text Provided by ERIC 74 - 1. Observe demonstration and complete practical exercise on reading the numbers on a triple beam, double pan and/or electric balance. - 2. Observe demonstration and complete practical exercise on operating a triple beam, double pan, electric balance. - Observe demonstration and complete practical exercise on weighing a dry chemical using a triple beam, double pan and/or electric balance. - 4. Examine a balance and record various gram units for each beam. - 5. Weigh familiar objects i.e. nickle, penny, or pencil using platform and/or electric balance. - 6. Weigh a designated amount of inert substances as (sand) on a platform and/or electric balance. - 7. Weigh blocks of wood of known weight on a platform and/or. electric balance. - 8. Demonstrate proficiency on a quiz related to this task. - 9. Demonstrate the task satisfactorily for an evaluator. - 1. Review the Metric System by a chalkboard lecture concentrating on mass units. - 2. Demonstrate use of various types of balances (triple beam, pan and electric). - 3. Demonstrate how to read the numbers on a triple beam, double pan and electric balance. - 4. Demonstrate the correct procedure for weighing a dry chemical using a triple beam, double pan and electric balance. - 5. Administer a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and/or Equipment **Conditions** Triple beam, platform and electric Given the need to weigh a designated amount of dry chemical balance . Glazed weighing paper or weighing Sand · Weighing spatula Sodium Chloride #### Criteria Competence in the task will be recognized when a designated amount of dry chemical is measured on a balance according to the specifications of the training program and/or institution and the achievement indicators listed. | Duty | Per | forming Diagnostic Procedures | | | , | |-------|------|---|------|-------------|----| | Task | | chemicals using appropriate equipment and knowledge mistry to prepare a solution. | of ` | × , | , | | , a | ` | | | | • | | Pre-T | est | (Same as Achievement Indicators) | | | ×. | | | | learner: | Yes | No | | | | 1. | Read directions for preparing the solution - | | | | | | . 2. | Assembled equipment, supplies, and chemicals - | | | | | • | 3. | Mixed chemical according to directions in prescribed manner - | *** | | | | • | 4. | Cleaned and replaced equipment in prescribed . | , | | | ## References & Resources See Bibliography - #34 - 1. Read resources and references on preparation of solutions. - 2. Attend a lecture on characteristics of a solution. - 3. View laboratory safety slides. - •4. Observe a demonstration on preparation of solutions. - 5. Prepare the following percent solutions. - a. 80% alcohol solution - b. 2.5% NaCl solution - c. 25% NaCl solution - 6. Observe demonstration on preparation of a molar solution. - 7. Prepare a 0.1 NaCl molar solution. - 8. Observe demonstration on preparation of a normal solution. - 9. Prepare a 0.1 NaCl normal solution. - 10. Investigate with another student: - a. nature of solute and solvent - b. effect of surface area and stirring - c. liquids dissolved in liquids - d. saturated solutions - e. supersaturated solutions - f. preparation of standard solutions - g. preparation of solution by dilution of concentrated solution - h. preparation of a percent solution by weight - -11. Demonstrate proficiency on a quiz related to this task. - 12. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Show slides on safety in the laboratory. - 3. Present a lecture/discussion about the parts and characteristics of a solution. - 4.
Demonstrate preparation of a percent solution using two solvents. - 5. Demonstrate preparation of a percent solution using a solvent and a solute. - 6. Demonstrate dilution procedure of a percent solution. - 7. Demonstrate preparation of a molar solution. - 8. Demonstrate preparation of a normal solution. - 9. Demonstrate the danger involved in mixing non-compatible materials. - 10. Demonstrate the danger involved in adding water to acid. - 11. Demonstrate the explosive nature of powders. - 12. Administer a quiz related to this task and evaluate the results. - 13. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | | | |------------------------------------|---|--|--| | Test tubes | Given a request for specific type of solution | | | | Sugar | | | | | Lard | | | | | Napthalene | | | | | Sodium Chloride , - | | | | | Boric Acid | | | | | \ Distilled Water | <u> </u> | | | | Ethyl alcohol | | | | | Acetone, Ether (optional) | | | | | Cupric sulfate | • | | | | Sodium thiosulfate | | | | | Triple Beam Balance | | | | | Weight boat | , | | | | Weigh spatula - | | | | | 10 ml and 100 ml graduate cylinder | - | | | | · | | | | | 150 ml beaker | | | | | 1, 5, 10 ml pipette | | | | | Lycopodium powder | | | | | | | | | | | | | | | • | | | | | | | | | | , | | | | #### Criteria Competence in the task will be recognized when a solution is prepared according to the procedures used in the training program and/or institution and the achievement indicators listed. # Duty No. Task No. # Curriculum Worksheet | Duty | Performing Diagnostic Procedures | | |-------|--|--------------| | Task | Operate a centrifuge using appropriate equipment and separate solid and liquid components of a specimen. | materials to | | : . | | • | | Pre-T | est (Same as Achievement Indicators) | | | • | The learner: | Yes No | | , | 1. Assembled specimen equipment and materials - | | | | 2. Loaded centrifuge in prescribed manner - | · | | • | 3. Activated centrifuge in prescribed manner - | | | | 4. Cleaned and replaced equipment in prescribed | · | References & Resources - 1. Observe a demonstration of this task. - 2. Attend a lecture/discussion related to this task. - 3. Examine centrifuge to check various parts. - 4. Centrifuge starch suspensions and precipitate solutions. - 5. Centrifuge capillary blood specimens in a microcentrifuge. - 6. Decant supernatant fluid from various specimens. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Present a lecture/discussion on the types of specimens requiring centrifuge separation. - 2. Demonstrate use of a "micro and macro" centrifuge. - 3. Demonstrate: - various parts of centrifuge, filling centrifuge tube, loading and balancing centrifuge. - b. decanting - 4. Administer a quiz related to this task and evaluate the results. - 5. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and/or Equipment **Conditions** Given a specimen needing separation $\ \ \ _{\circ}$ by centrifuging Micro-macro centrifuge with timer and speed indicator on macro-centrifuge Test tubes Capillary tubes Sealing clay Conical centrifuge tubes Criteria Competence in the task will be recognized when a specimen's components are separated using a centrifuge according to the guidelines in the training program and/or institution and the achievement indicators listed. | | , | | ./ | | |-----|---------------|-----|-------|------| | | ' m | · 💼 | | | | 23 | | | | | | | TIME | | WATE | TAAN | | | · 6 18 - 61 | | | | | VUI | HIVU | | Works | | | Duty | Per | forming Diagnostic Procedures | | |) | |-------|----------|--|-----------------------|--------------|---------------------------------------| | Task | and | ve a mathematical equation using conversion tables and knowledgeric or English measurements to ce. | ge of mathematics | s to convert | any common | | Pre-T | est | (Same as Achievement Indicators | ;) | | | | | The | learner: | | Ϋ́ | es No | | • | 1. | Assembled equipment, supplies, of conversion tables - | , and copies | | · · · · · · · · · · · · · · · · · · · | | ٠ | Ž. | Read mathematical problem /- | , | ********** | * | | | 3. | Set problem up in a prescribed using appropriate formula and proportion - | d manner
/or ratio | | · · · · · · | | 1 | 4. | Manipulated equation to solve in prescribed manner | for unknown | | · — — | | | 5 | Reported/recorded answer in m | rescribed manner | | | # References & Resources See Bibliography - #34 - 1. Read assigned resources and references. - 2. Complete worksheets on, common math problems. - 3. Practice mathematical conversions with data derived from using metric/yard nulers. - 4. Practice relating weight to volume. - 5. Practice using Fahrenheit and centigrade thermometers. - 6. Complete mathematical problems given conversion units. - 7. Using a meter stick, measure common body parts,—i.e. foot, elbow to finger tip, width of little finger, and etc. Record English and Metric equivalents. - 8. Using common volume objects and a graduated cylinder, measure volumes in metric with graduated metric glassware. Example: bottle of pop, quart of water, cup of water, 10 teaspoons, 10 tablespoons, and etc. Record English and metric equivalent. - 9. Using objects of known English mass, weigh on a metric balance and record metric equivalent. - 10. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references related to this task. - 2. Present a lecture/discussion reviewing basic math skills and the metric system. - 3. Provide worksheets of mathematical problems for students to practice the task. - 4. Demonstrate: - a. use of combination yard/meter stick - b. reading dials and meters - c. use of liter measuring \ cup and how to relate data - 5. Demonstrate solutions to typical health related problems requiring conversions. - 6. Administer a quiz related to this task and evaluate the results using achievement indicators as a quide. #### **Conditions** Tools and for Equipment Meter sticks/yard sticks Given a mathematical problem requiring a knowledge of Metric-English and English-Metric conversion Graduated cylinders Appropriate English containers i.e. quart, pint, teaspoon, etc. Objects for measuring i.e. nickle, paper clips, etc. Metric rulers Scales: Dial-O-Gram dietary c. analytical (centigram) d. set of weights d. electric Varying sizes of pipettes (volumetric, graduated) Varying sizes of cylinders Fahrenheit thermometers Centigrade the mometers . #### Criteria Competence in the task will be recognized when common metric and _____. English measurements are converted from one system to another correctly to a decimal place determined as acceptable by the institution and/or training program and according to the achievement indicators listed. Duty Performing Diagnostic Procedures #### Task Manipulate mathematical data using appropriate equipment, supplies, reference tables and a knowledge of mathematics and chemistry to solve a mathematical problem. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - Assembled equipment, supplies, and copies of needed reference tables - - 2. Read-mathematical problem - - 3. Set problem up in prescribed manner - - 4. Manipulated mathematical equation to solve for the unknown in prescribed manner - - 5. Reported/recorded answer in prescribed manner #### References & Resources ·See Bibliography - #4 - 1. Read assigned resources and references related to this task. - 2. Complete: - a. drill work solving basic math problems - drill work with math related chemistry problems - c. drill and practice working with percent solutions - d. drill practice making percent solutions from known percent stock - e. drill work determining amounts of solute needed to make: - a. molar solutions - b. molal solutions - c. normal solutions - 3. Calculate the amount of solute and solvent needed to prepare a hypertonic solution. - 4. Calculate practice problems illustrating procedure use to determine medicine dosage. - 5. Demonstrate proficiency on a quiz related to this task. - 1. Provide discussion and drill on the following types of problems: - a. percent solutions - b. normal solutions - c. molal solutions - d. molar solutions - e. pH-determination - 2. Demonstrate: - a. preparation of stock solutions - b. making various percent solutions - matically the amounts of stock - 3. Review the use of logarithms. - 4. Demonstrate by chalkboard the method used to calculate medicine dosage. - 5. Provide worksheets of problems related to the calculations of chemical compounds and/or medicine dosages. - 6. Administer a quiz related to this task and evaluate the results using the achievement indicators as a quide. | Tools and for Equipment | Conditions | |-------------------------|--| | | Given a problem to solve requiring a knowledge of chemistry and mathe-
matics | 1 | | | • | | | | | • | | | | • • | Criteria Competence in the task will be recognized when a mathematical problem is solved according to the standard of accuracy of the training program and/or institution and the achievement indicators listed. Duty Performing Activities Related to Observing/Recording/Reporting/Planning Used nonverbal mannerisms during interaction which did not detract from the interaction - Task Introduce self using a knowledge of standard English and appropriate nonverbal mannerisms to identify one's name, position and purpose of the interaction to persons in the clinical area in a clear, distinct
voice. #### Pre-Test (Same as Achievement Indicators) | | - · · - • | | ` * | |-----|--|-----|-------| | The | learner: | Yes | No ** | | 1. | Faced person(s) to be addressed - | | | | | Called person(s) to be addressed by name if possible - | | | | 3., | Stated name, position, and purpose of interaction - | | | #### References & Resources See Bibliography - #10, #16, and #30 - 1. Read assigned resource and references on this task. - 2. View audio-visual materials demonstrating this task. - 3. Role play introduction of self with other learners. - 4. Complete self-check sheet on this task. - 5. Practice eliminating distracting non-verbal mannerisms with role playing followed by critique in small groups. - 6. Record voice and critique tape play back of introduction. - 7. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references for this task. - Present a lecture/discussion on the principles of communication related to this task. - 3. Show an audio-visual aid demonstrating this task. - 4. Demonstrate the following types of introductions to students: - a. other professionals - b. peers - c. clients - Provide simulated situation in which introduction of self needs to be done. - 6. Interact and discuss individual performances of role play introductions. - 7. Listen to student introductions on tape. Review with student: - a. tone of voice - b. articulation - 8. Administer a quiz related to this task and evaluate the results. # Tools and for Equipment **Conditions** Tape recorder Given a client, and a clinical environment in which the learner Filmstrip projector must introduce himself/herself Filmstrip Cassette tape Criteria Competence in the task will be recognized when the learner introduces himself/herself to others in a clear, distinct voice according to the policy of the institution and the achievement indicators listed. Duty Performing Activities Related to Observing/Recording/Reporting/Planning **Task**Greet individuals using a knowledge of standard English and appropriate non-verbal mannerisms to promote good public relations in a clear, distinct voice. #### Pre-Test (Same as Achievement Indicators) | The | learner: | Yes | 1,0 | |-----|---|-----|-----| | 1. | Observed arrival of individual (s) to be greeted - | | | | 2. | Acknowledged presence of individual(s) using customary proper manners - | | | 4. Answered any questions per institutional policy - 3. Asked individual(s) for name and purpose of #### References & Resources See Bibliography - #4 and #7 - 1. Read resources and references on non-verbal communication, patient psychology and public relations in the assigned materials. - 2. Verbalize/demonstrate gréeting clients in the simulated situations. - 3. Discuss (with the class) the information obtained in greeting clients after interviewing several medical assistants. - 4. Demonstrate proficiency on a quiz related to this task. - 5. Demonstrate this task satisfactorily for an evaluator in a simulated or actual situation. - 1. Provide resources and references for this task. - 2. Discuss and role-play with the students how they would greet the client and respond to the client in the following situations: - a. new client late for appointment - angry because she could not find the office - b. client who enters office, notes many patients waiting, immedi ately informs the student that, he must be taken immediately - c. new client 45 minutes early very nervous - d. a frightened six-year old who has never been a patient before. - Arrange for a certified medical assistant to demonstrate and discuss greeting individuals, non-verbal mannerisms, and public relations. - 4. Arrange for students to interview medical assistants on these topics and report back to the class. - 5. Administer a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of this task using the achievement indicators as a guide. DUTY/TASK NUMBER **B2** # Tools and for Equipment **Conditions** Given a situation in which a student needs to greet a client Criteria Competence in the task will be recognized when individuals are greeted in the clinical setting so that good public relations are promoted according to institutional policy and the achievement indicators listed. | • | | | | |--|-----|--|-------------------| | Duty | Per | forming Activities Related to Observing/Recording/Re | eporting/Planning | | Task Route mail or gifts using available reappropriate person. | | ute mail or gifts using available resources to assur-
propriate person. | e delivery to the | | | | | | | Pre-T | est | (Same as Achievement Indicators) | | | , . | The | e learner: | Yes No | | | 1. | Read label to determine destination of mail or gif | ts | | | 2. | Signed for any mail or gifts per institutional pol | icy | | | 3. | Checked for any restrictions or special orders regarding the destination of mail or gifts - | . , | | | 4. | Delivered or assigned another appropriate person t deliver mail or gifts per institutional policy - | o | | , a
, a | 5. | Placed mail or gifts in designated area to assure they were readily accessible to person whom they were addressed to - | | #### References & Resources Institutional Policies and Procedures Manuals The Ward Secretary Filmstrip - Trainex - 1. / Read assigned resources and references for this task. - View audio-visual materials on the ward secretary. - 3. Describe the procedure for routing mail or delivering gifts to clients. - 4. Read labels on letters/mail/gifts accurately. - 5. Check simulated Kardex/Chart for restrictions of mail/gifts for three clients. - 6. Deliver three letters/mail/gifts to simulated patients. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - Provide resources and references for this task. - 2. Show audio-visual materials on the ward secretary. - Demonstrate delivery techniques, - 4. Assemble simulated letters/mail/gifts. - 5. Set up simulated Kardex/Chart restricting gifts/mail/letters. - 6. Evaluate students' delivery of three letters/mail/gifts. - 7. Administer a quiz related to this task and evaluata the results. - 8. Evaluate a student's demonstration of the task using the indicators as a guide. DUTY/TASK NUMBER **B**3 | Toòls | and/or Equipment | Conditions | | | |-----------------|-------------------------------|--|--|--| | Mail '
Gifts | *
* | Given letters/mail/gifts to be delivered. | | | | | • | | | | | | • | | | | | • | | | | | | | | | | | | | | • | | | | | | | | | | · • | | | | | | • | | | | | | | | • | | | | | , | * | | | | | | | | | | • | | | | | | | | | | | | Criteria | Competence in the task will b | e recognized when mail or gifts are son(s) according to institutional policy s listed. | | | | Duty | | | | |--------|--|---------------|-------------| | Task | | | | | Pre-To | est (Same as-Achievement Indicators) | | | | , • | The learner: | Yes | No . | | *. | 1. Reviewed the use of various telephone lines with a supervisor - | same Market T | | | • | Assured telephone number(s) to be called was
(were) written and in a direct view - | | • • • | | , . | 3. Assembled equipment necessary to write notes - | · | | | | 4. Manipulated buttons and/or dials on the telephone - | | | | | Postioned mouthpeice of telephone to assure
audibility of voice - | | | | • | 6. Spoke to other party in prescribed manner - | | | | | 7. Wrote any needed messages - | | | | - | 8. Replaced receiver gently - | • | | | • | 9. Recorded/reported information from call per institutional policy - | | | #### References & Recources See Bibliography - #8, #13, and #16 - 1. Read module 4401-09-008, Medical Office Assistant and/or other assigned resources and references related to this task. - 2. Observé a demonstration of this task. - 3. Practice relaying the different types of messages with a telephone. - 4. Compile telephone directories of frequently used numbers. - 5. Demonstrate procedure satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Demonstrate the procedure of relaying different types of messages. - 3. Provide different messages to be used in role playing. - 4. Provide telephones. # Tools and or Equipment Conditions Telephone book. Given a telephone message to be relayed Telephones (available for rental at local phone center) Telephone index - rotary file Appointment book List of emergency and frequently called numbers #### Criteria Competence in the task will be recognized when a telephone call is placed to communicate information regarding a clinical situation according to institutional policy and the achievement indicators listed. Duty Performing Activities related to Observing/Recording/Reporting/Planning #### Task Answer a telephone using a knowledge of standard business telephone manners to communicate information regarding a clinical situation. #### Pre-Test (Same as Achievement Indicators) | The | learner: | Yes | ,
No | |-----|---|------|-------------| | 1. | Reviewed the use of various telephone lines with a supervisor - | | | | 2. | Assembled equipment necessary to write notes - | | | | 3. | Manipulated receiver to assure audibility of voice | ~. ~ | | | 4. | Spoke into telephone in prescribed manner - | : | ,^ | | 5. | Wrote any needed messages - | | , | | 6.
| Replaced receiver gently - | | | | 7. | Recorded/reported information from call per | | • | #### References & Resources See Bibliography - #8, #13, and #16 - Read assigned resources and references related to this task. - 2. /Observe a demonstration of this task. - 3. Practice completion of call memo forms. - 4. Practice writing messages on call memo forms. - 5. Practice answering telephone: - a. promptly - b. identifying self and area - c. using "hold" button - d. using proper tone of voice - e. returning to line after placing caller on hold - f. transferring a call - g. closing a call - 6. Practice taking accurate messages. - 7. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Discuss message forms in a large group lecture. Provide samples of correctly completed message forms. - 3. Demonstrate skill to students. - 4. Provide situations of different callers and messages to be addressed by students. - 5. Assist learners to use telephone. - 6. Review written messages for accuracy. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. B5 | Tools and for Equipment Conditions | | |--|---| | Training and master telephone (available for rental - local phone centers) | Given all necessary tools, equipment an supplies and a telephone to be answered in the clinical setting. | | Message pad | | | | | | | | | | | | | | | | · . | | | | | | • • • | | · · · · · · · · · · · · · · · · · · · | | | | • | | | , | | | | | | | | Criteria Competence in the task will be answered to communicate inform according to institutional pollisted. | e recognized when a telephone call is
mation regarding a clinical situation
licy and the achievement indicators | | S | t. | |----------|----| | 23015 | | | | LW | | | | Performing Activities Related to Observing/Recording/Reporting/Planning #### Task Schedulé appointments using the appropriate form(s) to secure a service and/or treatment for a client. #### Pre-Test (Same as Achievement Indicators) | The | e learner: | Yes | No 1 | |-----|---|-------------|------| | 1. | Listened to or read supervisor's order - | | | | 2. | Contacted the office, department, or person | | . , | 3. Secured appointment in prescribed manner - with whom the appointment was to be made - 4. Assured both parties in the appointment had the same information regarding time, length, purpose, and place of appointment - #### References & Resources See Bibliography - #4, #8, #13, #16, and #30 - 1. Read assigned resources and references for this task. - 2. View audio-visual materials on scheduling appointments. - 3. Attend a task lecture/discussion related to this task. - 4. Observera demonstration of the task. - 5. Role play making an appointment for a client. - 6. Fill out appropriate forms: - a. appointment book . - b. appointment reminder card - 7. View transparencies on appointment scheduling. - 8. Complete activity sheets with appropriate forms for scheduling. - 9. Take field trip to medical/dental office and write evaluation on observing appointment scheduling for a day. - 10. Demonstrate proficiency on a quiz related to this task. - 11. Demonstrate this task satisfactorily for an evaluator. 1. Provide resources and references for this task. - 2. Show audio-visual materials demonstrating appointment scheduling - 3. Demonstrate client interview procedure. - 4. Use overhead projector to provide information for filling in forms for appointment scheduling. - 5. Give and discuss activity sheets on various types of appointments scheduled and length of times: - 6. Arrange for a dental/medical recptionist to speak to students on this task. - 7. Administer a quiz related to this task and evaluate the results. - 8. Evaluate a student's demonstration of the task using the achievement indicators as a guide. #### Tools and for Equipment #### **Conditions** Forms Overhead projector, screen Simulated office equipment (desk and chair) Patient information memo Appointment sheet Doctor's copy of daily appointments X-ray request form Laboratory request form Hospital referral form EKG/EEG form Consultation form Physiotherapy form. Ambulatory surgery form Appointment reminder cards Given a client who needs an appointment. Criteria Competence in the task will be recognized when an appointment is scheduled according to a supervisor's order, institutional procedure and the achievement indicators listed. | | • | _ | | |---|-----|---|---| | | - 1 | | , | | - | 20 | • | | | - | | | • | | _ | | | • | Performing Activities Related to Observing/Recording/Reporting/Planning Yes .Task Obtain information from a client using electronic devices to identify a client's needs or request promptly. #### Pre-Test (Same as Achievement Indicators) The learner: - 1. Scanned specified panel for client's signal - - 2. Activated equipment necessary to talk with client in prescribed manner - - 3. Listened to client's need or request - - 4. Followed up need or request in prescribed manner to assure client's satisfaction - #### References & Resources Introduction to Nursing Care, Johnson and Johnson - 1. Read resources and references related to the task. - 2. Observe a demonstration of the task. - Ask a "client" a question over the intercom system in a health care facility. Use an empty room with a simulated patient to practice if possible. - 4. Discuss how to deal with the client who has sensory disprivation and/or motor loss which may affect his/her use of an electronic communication system. - 1. Provide resources and references related to the task. - 2. Demonstrate the procedure in the clinical area/health care facility during a tour there. - 3. Discuss with the students when this type of system may be inappropriate and what other alternative communication systems may be better. DUTY/TASK NUMBER Έ7. | Tools and for Equipment of | Conditions | |----------------------------|--| | | Given an electronic device to use in identifying a client's need/request | | | | | • | | | | | | | | | | , | α, | Duty | Per | forming | Activi | tieș Rel | lated 1 | o Obse | rving/l | Recording | /Reporting/ | /P1aı | nning | · · | |--------|------------|---------|--------------------|---------------------|---------|---------|----------|-------------|-------------|----------|------------|-----| | | | | • | | _ | | | 6 2, | • | | , * m
* | | | Task | | | | tion usi
client. | ing ele | ectroni | ic devi | ces to ch | annel | | | | | | • | 5 | ٠, ١ | · ~, | • | ĕ | | | | | | | | Pre-To | est (| Same a | s Achier | rement 1 | ndicate | ors) | | • | | | , | • | | | | learne | | ٠, | | | | | '、 Yes | | No | • | | | .1. | | ted equ
o clien | ipment i | in pres | scribed | i manneı | r to - | | ·
' • | ·
; | * | | | 2. | Relaye | d messa | ge to cl | lient · | - | | : | | , _ | • | | Elicited feedback from client concerning message if needed - #### References & Resources Introduction to Nursing Care, Johnson and Johnson - 1. Read resources and references related to this task. - 2. Observe a demonstration of this task. - 3. Give a "client" a set of directions over the intercom system in a clinical and health care facility. Use an empty room with a simulated client to practice if possible. - 4. Discuss how to deal with the client who has sensory deprivation and/or motor loss which may affect his/her use of an electronic communication system. - 1. Provide resources and references which relate to this task. - 2. Demonstrate the procedure in the clinical area of a health care facility during a tour. - 3. Discuss with the students when this type of system may be inappropriate and what other alternative communication systems may be better. - 4. Evaluate the student in the performance of the skill using the achievement indicators as a guide. | • | | |---
--| | | Given an electronic device and information to be channeled to a client. | | | the state of s | | | | | | | | | | | | | | | | | • | . " | | | | | | | client is obtained according to the guidelines of the training program or institution and the achievement indicators listed. | Duty | Performing Activities Related to Observing/Recording | g/Reporting | /Planning ` | | |--------|--|-------------|-------------|---| | Task | Notify appropriate persons using the designated cha
and available resources to channel client concerns/ | nnels of co | mmunication | | | | | | | | | Pre-Te | st (Same as Achievement Indicators) | <u> </u> | | _ | | ~ | The learner: | Yes _ | No ' | | | • | Identified appropriate person(s) to direct concerns/complaints to - | - | | • | | · | Contacted appropriate person(s) using designated charnels of communication - | | | | | • | 3. Relayed concerns/complaints - | | • | | #### References & Resources Institutional Policy Manuals - 1. Read resources and references related to this task. - 2. Discuss the simulations involving a variety of client concerns/ problems assigned by instructor in small groups. Discuss your group's responses with other groups. - Demonstrate proficiency on a quiz-related to this task. - 1. Provide resources and references related to this task. - Makes transparencies showing channels of communication within a variety of health care agencies and discuss these with the students. - Prepare simulations involving a variety of client concerns/complaints and different departments to which these should be channeled. - 5. Arrange for an administrator within a health care agency/facility to address the class on how a client's concerns/complaints are usually channeled within an institution. | Tools and for Equipment | Conditions | |--|--| | | 'Given a client's concerns/complaints to channel | | | • | | | , | | | • | | | | | | | | | ~ | | · | | | | | | | | | | | | | · | | | • | | (96-22) | , - | | | | | | • | | | | | | , , | | | | | | | | · , | , , , , , , , , , , , , , , , , , , , | | | | | | | | , " * | · · · · · · · · · · · · · · · · · · · | | h | | | `````````````````````````````````````` | | | | | | | * | | | • | | | | | | | | | | | 7 | | ## Duty No. Task I Yes No 10 ## **Curriculum Worksheet** Duty Performing Activities Related to Observing/Recording/Reporting/Planning **Task** Interview clients using a knowledge of basic interviewing skills and appropriate nonverbal behavior to identify health needs/problems. #### Pre-Test (Same as Achievement Indicators) The learner: - 1. "Identified client - 2. Focused communication on client's concerns; problems, or interests in prescribed manner - - 3. Asked questions relating to client's health needs in prescribed manner - #### References & Resources See Bibliography - #23 - 1. Read the resources and references on interviewing. - 2. Observe a client interview and critique it based on principles of communication. - 3. Verbalize/role play interview clients with the interviewing techniques suggested. - Fill out two different interview forms from the samples provided in class. - 5. Critique a video-tape/tape recording of an interview. Discuss the critique in class. - 6. Tape record an interview with a simulated client: In small groups, critique the interviews. - 7. Demonstrate proficiency on a quiz related to the task. - Assemble materials for a role playing exercise on interviewing clients. - Demonstrate interviewing techniques with class interactions. - Observe students as the interview students. - 4. Develop/administer a written or oral quiz which test the students on interview techniques. - 5. Provide sample interviews on videotape or tape recorder for students to critique. B10 | Tools and for Equipment | Conditions | |---|---| | Sample of interview forms | Given a situation in which a client needs to be interviewed | • | | | | | | , , , , , , , , , , , , , , , , , , , | | | • | | | | | | · | | n v. | \mathcal{L} | • | | | | | | | | Criteria Competence in the task will be | wassanized when the health needs of a | Criteria Competence in the task will be recognized when the health needs of a client are identified through an interview according to the principles of therapeutic communication in the training program or institution and the achievement indicators listed. Duty Performing Activities Related to Observing/Recording/Reporting/Planning **Task** Interview a client's family and/or friends using a knowledge of basic interviewing skills and appropriate nonverbal behavior to identify a client's health needs/problems. Recorded/reported pertinent data per institutional #### Pre-Test (Same as Achievement Indicators) | | . James na valietement unitentatols) | | | | | |-----------|---|----|-----|----|---| | The | learner: | | Yes | No | , | | 1. | Identified client's family and/or friends - | | • | | | | 2. | Explained purpose of interview in prescribed manner | - | - | | | | 3. | Focused communication on family's and/or friend's concerns, questions and problems relating to the client, maintaining confidentiality of information - | | | | • | | 4., | Asked questions of family and/or friends relating to client's health needs in prescribed manner - | ٠. | | | | #### Réferences & Resources policy See Bibliography - #4, #8, #14, #16, and #30 - 1. Read resources and references related to this task. Study the list of questions to use as a guideline before starting the interview. Practice interviewing skills on several peers playing the role of family members/friends of a mock client. Compare responses of different "family members/friends" to the same questions. Practice speaking clearly and slowly to a "family member/friend" in a pleasant tone. - 2. Role play family member/friend interview using simulated situations. Explain purpose of family interview. - 3. Fill in interview form with data obtained. - 4. Discuss tape recording of interview between learners and family member of client. - 5. Interview the families of the following: - a. handicap patient - b. child - c. client with serious illness - 6. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references related to this task. - 2. Provide learners with necessary forms. Review forms with students. - 3. Show a film or slide presentation on how to interview a family member/friend of a client. - 4. Give a list of questions to learners to use as guidelines for the interview. - 5. Demonstrate taking notation including format, accuracy, brevity, and legibility. Discuss common abbreviations, write them on the chalk board. - 6. Demonstrate an interview with a family member/friend of a client using mock situation. - 7. Prepare and discuss tape recordings of simulated or actual interviews with family member/friend of a client. - 8. Administer a quiz related to this task and evaluate the results. #### Tools and for Equipment #### **Conditions** History. forms Projector, screen, film, slides Cassette player/cassette tapes, Interviewing guidelines Given a clinic situation where the client's family and/or friend must be interviewed. Given a doctor's notes and necessary forms and a client whose health needs are to be determined. Criteria Competence in the task will be recognized when the health needs of a client are identified by
interviewing client's family and/or friends according to the principles of therapeutic communication in the training program or institution and the achievement indicators listed. | DUTY | |------| |------| Performing Activities Related to Observing/Recording/Reporting/Planning #### Task Interact with clients, regardless of age, sex, race, religion or marital status, using a knowledge of physical, social, and cultural differences among individuals to provide health care to clients. #### Pre-Test (Same as Achievement Indicators) . The learner: - Yes N - 1. Accepted assignments for care of clients without discrimination - - 2. Gave health care to clients in prescribed manner without discrimination - - 3. Used verbal and nonberbal behavior with clients to communicate a nonjudgemental attitude - #### References & Resources See Bibliography - #23 - Spiritual Needs of Patient Filmstrip - Trainex - Read resource and references on religions, cultures and social systems that affect health care. - Attend a lecture/discussion related to this task. - 3. List/verbalize various examples of how culture and religion play an important part in a client's reaction to illness and treatment. - List/verbalize ways in which a health professional can demonstrate non-discrimination and non-judgemental attitudes when dealing with clients who have physical, social, and cultural differences. - 5. Role-play interactions with clients in simulated situations which may include: - welfare client - racial minority - c. client from a specific religion - d. extremely wealthy client - overt homosexual/lesbian Tape record the interview or have others observe it and then critique - Fill out instruments which help clarify values and biases and review the results. - Demonstrate proficiency on a quiz related to this task. - Assemble materials for reading and activities on cultures, religions, and social systems, and physical differences that affect attitudes of health care workers and clients. - Present a lecture/discussion highlighting discriminatory/nondiscriminatory approaches to persons "different" from the health care worker. - Role-play interviews with one or more simulated situations and have students note discriminatory and/ or non-discriminatory behavior - Provide values clarification exercises for the students. - Provide students with role-play situations of different situations which may evoke discriminatory behavior on their part. - 6. Administer a quiz related to this task and evaluate the results. | Tools and for Equipment | Conditions | |-------------------------|--| | | Given a situation where a student must interact with clients of different age sex, race, religion, or marital status | | • | | | | | | | | | | | | | * | | | າ | | | | | | | | • | , a | | | | | | | | | | | | | | | | | | • , , | | | • | | | | | | | | | . 1 | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | 7 | • | | | | | | • | with according to the institution's policies, federal and state civil rights codes and the achievement indicators listed. #### Duty Performing Activities Related to Observing/Recording/Reporting/Planning #### Task Explain a procedure using a knowledge of the procedure to inform a client of care to be rendered. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Reviewed instructions for procedure if necessary - - 2. Explained procedure in prescribed manner - - 3. Asked client for any questions regarding the procedure - 4. Recorded/reported any client concerns regarding a procedure per institutional policy - #### References & Resources See Bibliography - #27 - 1. Read the materials on the "Patients Bill of Rights" and the procedures to be explained. - Explain the procedure assigned by the teacher in a simulated health occupations/client situation. Ask for feedback on the clarity completeness and accuracy of the explaination. - 3. Incorporate explanation of the procedure as a step in any procedure you practice. - Demonstrate explaining a procedure to the students and have them interact as if they were the client. - 2. Assemble materials on various procedures to be explained and assign the students to explain the various procedures. - 3. Require explanation of a procedure as a step in any procedure a student practices. | Tools and for Equipment | Conditions | |---|--| | | Given a situation where a Health
Occupations student must inform a
client of a procedure that is to be
rendered | | | | | Y. | | | | | | | | | | 3,
 | | | | | * | | | | ~ | | •. | | | | | | Criteria Competence in the task will be | | Criteria Competence in the task will be recognized when a client is informed of a procedure to be done according to the institution's policies and/or the American Hospitai Association's Patient Bill of Rights and the achievement indicators listed. | - | | |----|---| | | • | | т. | | | | | | | | | - | | | _ | | Performing Activities Related to Observing/Recording/Reporting/Planning #### Task Identify a client's health needs/problems using a knowledge of the hierarchy of human needs and data from health team members to assist with the development of a health care plan. # Pre-Test (Same as Achievement Indicators) The learner: 1. Assembled pertinent data regarding a client 2. Discussed pertinent data with a supervisor 3. Obtained written nursing care plan of a client 4. Scanned nursing care plan to identify needed charges - 5. Entered changes on nursing care plan with assistance of a supervisor per institutional policy — #### References & Resources - 1. Read assigned references and resources for this task. - .2. Attend a lecture/discussion on this subject. - 3. View and discuss the transparencies concerning this task. - 4. Complete with a group, a health care plan for a simulated client developing only the priority need. - 5. Observe a patient care conference during a visit to a health care facility. Discuss your observations with the class. - 6. Decide what two priority needs you have based on Maslow's heirarchy. Develop goals and a plan of action to meet these needs. Evaluate the plan at the end of a week and revise it as needed. - 1. Prepare reference materials concernating this task. - 2. Present a lecture/discussion on health care planning and Maslow's hierarchy of needs. - Make a transparency showing Maslow's hierarchy of needs. - a. Obtain overhead projector and discuss the subject using the transparency. - 4. Obtain health care plan forms from various institutions. - a. Make transparencies of health care plan forms and discuss the subject using the transparencies. - 5. Prepare a field trip to observe a patient care conference in a health facility. Lead students in a discussion of the conference to focus the learning on this task. - 6. Prepare a series of client situations from the data, have students work in small groups to complete a care plan for the client based on-his/her priority need. Evaluate the process using the achievement indicators as a guide. | Given a client whose health needs/
problems need to be identified. | |---| | | | 57 | Yes No . | • | 4 | ţ | |---|---|----| | | 7 | 2 | | | • | Э, | | | I | • | | | l | | | | ,_ | |---|----| | * | Ç | ## **Curriculum Worksheet** #### Duty Performing Activities Related to Observing/Recording/Reporting/Planning #### Task Interact with health care personnel using a knowledge of therapeutic communication techniques and appropriate nonverbal behavior to promote a positive work atmosphere in the clinical area. #### Pre-Test (Same as Achievement Indicators) The learner: - Reviewed the institution's guidelines for ethical behavior ' - Identified health care personnel in the clinical area - - 3. Communicated with health care co-workers in a manner necessary to achieve a positive work atmosphere - Reported conflicts with health care personnel to one's supervisor per institutional policy - #### References & Resources Introduction to Nursing Care, Johnson and Johnson - 1. Read assigned resources and references on therapeutic communications - 2. Participated in the role-playing situations involving reporting conflicts to one's supervisor. - 3. Role play the following situations: - a. Repeating client information to another - Requesting assistance from another worker - c. Reporting a conflict with another department or person within your own department - 4. Demonstrate proficiency on a quiz related to this task. - 1. Assemble resources and references on therapeutic communications. - 2. Design a role-playing situation which demonstrates therapeutic communication techniques and appropriate nonverbal behavior between health care personnel which promotes a positive work atmosphere. - 3. Listen to student role play situation and evaluate them using the achievement indicators as a guide. - 4. Administer a quiz related to this task and evaluate the results. | Tools and/or | Equipment | Conditions | |--------------|-----------|---| | | | Given a situation where the Health Occupations student has to interact with other health care personnel and promote a positive work atmosphere. | | | | | | | | | | | | | | | | | | | ٠, | | ERIC Full Text Provided by ERIC 大きないという 大きなのできない | - 42 | onficamin Maly211cer | | | |---------------------------------------|---|--------------|---------| | Duty | Performing Activities Related to
Observing/Recording | /Reporting/P | lanning | | · · · · · · · · · · · · · · · · · · · | | • | * | | Task . | Compile client records/charts using a knowledge of the standard chart format to assure a complete file. | he instituti | on's | | | | • | · -, | | Pre-Test | (Same as Achievement Indicators) | i, | • | | v ** | The learner: | Yes | No | | 1. Assemble | ed forms and record/chart cover - | | | | 2. Imprinte | ed each form with identification data about the client itutional policy - | | • | | 3. Wrote in | n any data per institutional policy - | , • | | Arranged forms in record/chart cover per institutional policy #### References & Resources See Bibliography - #4, #8, #13, and #16 Maintaining the Patient's Chart Filmstrip - Trainex - 1. Read assigned resources and references related to this task. - 2. View the audio-visual materials related to the task. - 3. Observe a demonstration of the task. - 4. Identify forms needed to complete charts. - 5. Assemble forms in chart in the order specified by the institution. - 6. Prepare each form with patient I.D. number, name, birthday, etc. as required by institutional policies. - Assemble assigned resources and references. - "2. Set up and present audio-visual materials related to the task. - 3. Evaluate the student's performance of the task using the achievement indicators as a guide. - 4. Demonstrate how to prepare forms and place them in the order in which they are to be put in chart. - 5. Provide for learner all forms needed to complete chart. | Tools and for Equipment | Conditions | | |---|---|--| | Cover chart Forms necessary to complete chart Filmstrip projector | Given all forms necessary to complete a chart | | | Film Cassette player/cassette | - | | | | | | | | | | | | | | | | | | | C | | | No ' Yes ## **Curriculum Worksheet** Duty Performing Activities Related to Observing/Recording/Reporting/Planning Task Chart treatments using the appropriate chart form and standard medical terminology to document a client's health care. #### Pre-Test (Same as Achievement Indicators) The learner: Obtained chart _ - Located correct chart form for recording treatments - - Wrote information about completed treatments in prescribed - 4. Signed chart entry per institutional policy - - Returned chart to designated area - References & Resources - 1. Read assigned resources and references for this task. - 2. View the audio-visual materials related to this task. - 3. Attend a lecture/discussion related to this task. - 4. Achieve at least minimally acceptable mastery of the medical terminology commonly used in charting. - 5. Within a class or small groups, practice charting sample situations involving treatments and reactions. - 6. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references for this task. - Set up and present audio-visual materials related to this task. - Present a lecture/discussion which may include: - a. medical terminology commonly used in charting - b. legal aspects of the chart - c. general rules for charting - 4. Show examples of charting for various procedures. - 5. Have students role play performing various treatments and have all students chart the treatment. - Evaluate the students' charting of various treatments using the achievement indicators as a guide - Administer a quiz related to this task and evaluate the results. | Chart Forms pertinent to the treatment performed (example - graphic records, nursing notes, lab forms, etc.). Given information regarding treatments performed to be charted | Tools and for Equipment | Conditions | |--|---|-------------------------| | | Forms pertinent to the treatment performed (example - graphic records, nursing notes, | performed to be charted | | | | | | | | | | | | | | | | | ERIC Frontided by ERIC Duty Performing Activities Related to Observing/Recording/Reporting/Planning Task Chart information relevant to a clinet's health needs using standard medical/dental terminology to document a client's health care status. #### Pre-Test (Same as Achievement Indicators) · The learner: Yes No 1. Obtained a chart - Located correct chart form for recording information regarding the client's health needs - - 3. Wrote information regarding client's health needs in prescribed manner - - 4. Signed chart entry per institutional policy - - 5. Returned chart to designated area - #### References & Resources See Bibliography - #4, #8, #13, and #16 B18 - #### **Student Learning Activities** - 1. Read assigned resources and references for this task. - 2. Observe and/or participate in a simulated client situation and chart appropriate information. - 3. From a list of a client's complaints and symptoms' provide the correct medical/dental terminology. - 4. Chart observations of various simulated bodily discharges and pictures of different physical signs provided in class. Have your charting evaluated. - 1. Provide resources and references for this task. - Prepare and present to learner condensed medical words and abbreviation lists. - 3. Demonstrate charting complaints and symptoms: - 4. Provide written and/or role play situations from which information can be obtained for charting. - Evaluate students' completed charting entries using the achievement indicators as a guide. | Tools and for Equipment | Conditions | | |---|---|--| | Chart Medical Dictionary | Given information relevant to a client's health needs | | | Medical/dental history sheet Forms pertinent to client's complaint | #### **Criteria** Competence in the task will be recognized when information relevant to the health needs of a client is documented in the chart according to the institution's procedures and the achievement indicators listed. No Yes ## Curriculum Worksheet Duty Performing Activities Related to Observing/Recording/Reporting/Planning Task Chart recurrent data using the institution's approved form(s) to record accurate information about a client, such as weight, diet, I & O, activity, etc. #### Pre-Test (Same as Achievement Indicators) 5. Replaced chart in designated area - . The learner: | • | | | |----|---|---| | 1. | Selected data to be charted - | | | 2. | Located specified form on client's chart for the data - | | | 3. | Wrote in data in prescribed manner - | | | 4. | Noted any unusual deviations from preceding data _ | , | 6. Reported any unusual deviations from preceding data - #### References & Resources See Bibliography - #34 Charting Filmstrip - Trainex Institutional Procedure Manuals - Read assigned resources and references on charting. - 2. View filmstrip on charting. - 3. View transparencies related to the task. - 4. Record information on institutional forms provided. Have the forms evaluated. - 5. Discuss deviations noted from previously recorded materials in small groups. - 6. Demonstrate proficiency on a quiz related to this task. - 1. Provide the resources and reference related to this task. - 2. Set up and present audio-visual materials. - 3. Make transparencies of samples of various data sheets which may be found on a chart and discuss in class. - 4. Provide sample data to be used on forms. - 5. Demonstrate gathering and recording various types of recurrent data. - 6. Discuss deviations in data that should be noted and reported. - 7. Give the students a quiz related to this task and evaluate the results. - 8. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | • | | |---|---------| | | HHTV | | | L L L L | | | | Performing Activities Related to Observing/Recording/Reporting/Planning Task Graph vital signs using the institution's approved form(s) to maintain a client's medical record. #### Pre-Test (Same as Achievement Indicators) The learner: Yes N - 1. Gathered data needed for graphic sheet - - 2. Selected current graphic sheet from client's record/chart - - 3. Wrote information and data in prescribed manner - - 4. Returned client's record/chart containing graphic sheet to designated area ______ #### References & Resources Charting Filmstrip - Trainex Institutional Exocedure Manuals | • | | | | DOLLY WOW WOMPEN | | | |----|------|---|-----------|--|--|--| | | St | udent Learning Activities | | Teacher Activities | | | | | | Read assigned resources and references on the task. | 1. | Provide resources and references on this task. | | | | | 2. | View filmstrip on charting. | 2. | Set up and present audio-visual materials related to this task. | | | | | 4. (| View transparencies illustrating procedure. Graph four different sets of vital signs on the forms provided. Have | | Collect/provide graphic sheets from various institutions rulers and colored pens if needed. | | | | • | | forms evaluated by instructor. | | Make transparencies, illustrating proper graphing of a series of vital signs reading. Discuss graphing procedure using transparencies. | | | | | | | 5. | Fill in series of vital ans read-ings on forms from severa institution and display them in the class-room. | | | | | | | 6. | Provide students with sample vital signs readings to be graphed. | | | | | | | 7. | Evaluate a student's demonstration of the task using the achievement
indicators as a guide. | | | | | . • | | | | | | | | , , | | | | | | | < | | | | | | | | • | , , | | `, | | | | | | | | • | | | | | ,5 | | | | 4 | | | | Tools and for Equipment | Conditions | |-------------------------------------|--| | Graphic sheets Pens - colored | Given vital signs readings needing squaphing | | Filmstrip on charting and projector | | | Overhead projector | • | | Transparencies | سـه | | | | | | | | | | | | | | | | | | • | | | | | | , x , | Duty Performing Activities Related to Convergence ording/Reporting/Planning Task Monitor access to a client's chart using a knowledge of an institution's personnel and procedures to protect the confidential information of a client. #### Pre-Test (Same as Achievement Indicators) The learner: 1. Assembled charts in designated area - No - 2. Sorted charts and stored in designated area - - 3. Determined who may review a client's chart per institutional policy - - 4. Protect against unauthorized chart use per institutional policy - - 5. Reported any unauthorized person(s) reviewing charts to a supervisor - #### References & Resources See Bibliography - #13, #16, and #30 - 1. Read assigned resources and references for this task. - 3. Participate in group activities to gain the skill of determining who officially can have access to client's charts. - A. Verbalize or write the responsibilities of the ward clerk in regard to the client's chart. - 5. For extra credit: research the legal responsibilities of the ward clerk/ hospital for the client's chart. - 1. Provide resources and references related to this task. - 2. Present a lecture and/or make cassette tape on this topic. - 3. Write module on the medical record. Keep module updated with any new information. - 4. Develop and monitor large/small group activities (role playing) which will assist the student to gain this skill of determining who can have access to charts. - 5. Establish guidelines and areas to be covered in paper for extra credit. | Tools and for Equipment | Conditions | | | |--|----------------------------------|--|--| | Chart rack (holder) Charts Written rules/regulations regarding confidentiality of and authorized access to client's charts. Printed form for keeping a written record | Given access to a client's chart | | | | of all charts | | | | | | | | | | | | | | | | | | | · No # **Curriculum Worksheet** Duty Performing Activities Related to Observing/Recording/Reporting/Planning Post a client's diagnostic reports using the completed report form and a client's record/chart to provide test results for appropriate personnel. #### Pre-Test (Same as Achievement Indicators) The learner: - Separated the diagnostic reposts of a client from those of other clients per institutional policy - - 2. Sorted diagnostic reports of a client according to type of test performed - - 3. Located specified area of client's record/chart for diagnostic reports - - Placed diagnostic reports in the record/chart in prescribed manner - - Replaced record/chart in designated area #### References & Resources See Bibliography - #4. Introduction to Nursing Care, Johnson and Johnson - 1. Read assigned resources and references related to this task. - 2. Observe lecture/demonstration of the skill. - 3. Perform simulated tasks on charting procedures. - a. working in pairs, sort test results according to type of test performed. - b. working in pairs, post reports on charts according to prescribed procedures. - 4. Practice using the medical dictionary -- working in pairs, drill each other on medical terms and abbreviations. - 1. Provide resources and references for this skill. - Present a lecture on the importance of accurate charting of tests. - Use overhead to illustrate type of report form used for various diagnostic tests. - 4. Demonstrate charting procedures: - a. separating forms into various types of reports - b. entering progress reports - c. attaching lab reports to charts - Demonstrate use of medical dictionary: - a. increase medical terminology - b. use of standard medical abbrevia- - 6. Arrange for speaker to bring representative samples of charting methods for students viewing. - 7. Evaluate a student's demonstration of this skill using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |---|--| | Simulated client record Variety of test report forms Medical history sheets Progress notes | Given a client's diagnostic reports to be posted | | Chart with standard medical abbreviations | | **Criteria** Competence in the task will be recognized when the client's diagnostic tests are posted according to the procedure of the institution and the achievement indicators listed. ERIC # Duty No. # Task No. ω ## **Curriculum Worksheet** Duty Performing Activities Related to Observing/Recording/Reporting/Planning **Task** Record information using an appropriate form to document an incident in a clinical area. | Pr | 'e-Test (Same as Achievement Indicators) | | | |-----------|---|-----|----| | | The learner: | Yes | No | | 1. | Obtained written and/or oral reports from all persons involved in the incident - | | | | 2. | Obtained form(s) used for documenting incidents - | | | | 3. | Filled in all areas of the form(s) with the information required in prescribed manner - | | | | 4. | Obtained signatures on form per institutional policy - | | | | Š. | Filed form(s) in designated area - | | | #### References & Resources See Bibliography - #11, #14, and #16 - 1. Read assigned resources and references for this task. - Attend a lecture/discussion on legal and ethical responsibilities when an individual has an accident in a clinical facility. - 3. Fill in module on accidents. - 4. Complete the pre/post test on module recording/reporting. - 5. Fill in notes on client's chart about accident/incident using a simulated situation. - 6. Role play an incident and then complete an accident/incident report form on it. Have it evaluated by the instructor. - 1. Provide the resources and references for this task. - Present a lecture/discussion on legal and ethical responsibilities when an individual has an accident in a clinical facility. | Tools and/or Equipment | Conditions | |---|---| | Manual for institutional policies Patient records or chart | Given a situation where an incident/
accident has occurred | | Kardex, information guide | | | Incident report form | | | Nurses record - notes | - 1 · · · · · · · · · · · · · · · · · · | i
· | | /- /- | | | | · · · · · · · · · · · · · · · · · · · | | | •••••• | | , | | | | · | recorded on the designated form(s) to document an incident in the clinical area according to the institution's procedure and the achievement indicators listed. | Distan | * | | | | : | |--------|---|---------------------|---------------|-------------------------------|------------| | Duty | | Performing Activiti | es Related to | Observing/Recording/Reporting | g/Planning | | , - | • | • | | | 3/ | # Task Search a client's Kardex using a knowledge of the institution's Kardex format to gain information about a client's health care plan promptly. # Pre-Test (Same as Achievement Indicators) The learner: 1. Obtained Kardex file 2. Flipped file to specified card of client - - 3. Scanned card for required information - - 4. Read required information - - 5. Replaced Kardex file in designated area - #### References & Resources Institutional Proceduré Manuals - 1. Read assigned resources and references for the task. - 2. Obtained a mock assignment from instructor. Review a Kardex card to obtain pertinent information related to the assignment. Have the instructor verify the accuracy of your information. - 3. From a Kardex card obtain the following information on a client: - a. diet - b. activity - c. current treatments - d. diagnosis - e. age - f. physician's name - 1. Provide resources and references related to this task. - Obtain Kardex and set up a mock "team" of clients. Completing the Kardex information cards. - 3. Write mock assignments for students. - 4. Conduct individual/group discussion regarding information obtained. - 5. Verify recorded information with student to determine accuracy. | Tools and for Equipment | Conditions | | | | |--|--|--|--|--| | Kardex Complete set Kardex information cards | Given a Kardex to gain information about a client's health care plan | | | | | | | | | | | | • | Criteria Competence in the task will be recognized when a client's Kardex is searched and specific information is located promptly while maintaining the confidentiality of the information—according to the achievement indicators listed. | Duty | Performing Activities Related to Observing/Re | cording/Reporting/ | Planning | |---------|--|--|---------------------------------------| | Task | Evaluate equipment using a knowledge of the protection of other personnel to report services | urposes of the equi
e/repair needs. | ipment and/or | | • ; | | | \ . \ | | Pre-T | est (Same as Achievement Indicators) | | . | | • | The learner: | Yes | No | | 1. Rev | riewed
current service contracts on a scheduled | basis _ | | | 2. "Ass | sembled equipment - | . • | | | | spected equipment for repair, routine service, of intenance needs in prescribed manner — | or . | | | 4. Rec | corded/reported needs per institutional policy | · · | · · · · · · · · · · · · · · · · · · · | References & Resources - 1. Check equipment for proper function performing a skill. - 2. Review operator's manuals on display and when using equipment. - 3. Identify the appropriate department to whom equipment repair should be referred within different health facilities. - 4. Fill out an equipment repair form and have it checked for accuracy. - 1. Direct students to check the performance of any equipment they use. - Provide operator's manuals for equipment the students are using. - 3. Discuss with students the departments to whom equipment repair should be directed in different facilities. - 4. Demonstrate how to correctly complete an equipment repair form. - 5. Evaluate a student's completed equipment repair form. DUTY/TASK NUMBER **B25** # Trols and/or Equipment **Conditions** Operator's manual of different equipment Given equipment in need of repair Equipment repair forms **Criteria** Competence in the task will be recognized when repair, routine service, or maintenance needs of equipment are identified according to the institution's procedure, manufacturer's guidelines; and the achievement indicators listed. Duty Performing Activities Related to Observing/Recording/Reporting/Planning Task Report service/repair needs using the appropriate form and/or communication channels to alert the appropriate department. | Pre-Test (Same as Achievement Indicators) | | |--|----------| | The learner: | Yes No . | | 1. Obtained form used to note repair, routine service, or maintenance needs of equipment - | | | 2. Filled in form in prescribed manner - | , al | | 3. Notified agents/maintenance department of needs per institutional policy - | | | A Set annointed time for renair or service to be done - | - | References & Resources - 1. Check equipment for proper function performing a skill. - 2. Review operator's manuals on display and when using equipment. - Identify the appropriate department to whom equipment repair should be referred within different health facilities. - 4. Fill out an equipment repair form and have it checked for accuracy. - 1. Direct students to check the performance of any equipment they use. - Provide operator's manuals for equipment the students are using. - 3. Discuss with students the departments to whom equipment repair should be directed in different facilities. - 4. Demonstrate how to correctly complete an equipment repair form. - Evaluate a student's completed equipment repair form. DUTY/TASK NUMBER B26 | Tools and or Equipment | Conditions | |---|------------| | | | | | | | | | | | | | | | | Criteria Competence in the task will be | | Criteria Competence in the task will be recognized when the appropriate department is alerted of the repair, routine service, or maintenance needs of equipment according to the institution's procedure and the achievement indicators listed. Performing Activities Related to Observing/Recording/Reporting/Planning Task Write an insurance request using the appropriate form to arrange client's payment for service. #### Pre-Test (Same as Achievement Indicators) The learner: No T Yes - 1. Obtained insurance card from client - - 2. Obtained insurance form - - 3. Filled in information in prescribed manner - Obtained any designated signatures - 5. Routed form per institutional policy to assure coverage for services rendered #### References & Resources Insurance forms from insurance companies Procedure manual from business offices of institution Business office procedures for medical assistant Insurance Forms for Medical Assistants - Caldence Insurance Forms for Dental Assistants - Caldence - 1. Read assigned resources and references for this task. - 2. Attend a lecture/discussion related to this task. - 3. Review insurance forms. - 4. Observe demonstration on filling out forms by instructor. - 5. Complete insurance forms giving sample client information. - 6. Verify with instructor the correctness of filled out forms. - 1. Provide resources and references related to this task. - '2. Present a lecture/discussion which may include: - a. general policies regarding completion of insurance forms - b. laws related to completion of insurance forms - 3. Obtain insurance forms from various insurance companies and sample insurance cards. - Obtain business procedure manuals from institution and coding materials - 5. Make transparencies of forms using overhead projector. Demonstrate completion of forms. - 6. Conduct individual/group discussion regarding completion of forms. - Verify correctness of completed ferms through verbal or written test. DUTY/TASK NUMBER | Tools and for Equipment | Conditions | |--|---| | Insurance forms from various institutions Sample insurance cards | Given a client to arrange payment for service | | Coding manuals | • | | Transparencies | | | Overhead projector | | | | • | | • | | | | | | , | | | | , | | ` | | | | | | ` | • | | • | | | | | | , | · _ | | | | | | | | | | | · | • | | · · | • | #### Criteria Competence in the task will be recognized when arrangements are made for a client's insurance company to pay for services rendered complying with all legal requirements and including all required information according to the institution's policy and the achievement indicators listed. | | | · · · · · · · · · · · · · · · · · · · | • | | | |-----------|------|--|--|--------|--| | Du | ity | Performing Activities Related to Observing/Recording/Repor | ting/Pla | anning | | | | | Perform procedure using the appropriate form, equipment, a to admit a client to a clinical area. | rocedure using the appropriate form, equipment, and resources client to a clinical area. | | | | | | | | - 9 | | | Pr | e-To | est (Same as Achievement Indicators) | | 2 | | | | | The learner: | Yes. | No | | | 1., | | nged equipment and supplies in clinical unit so it was y for utilization by a client - | | | | | 2. | Asse | mbled equipment and form(s) needed for admissions - | | - | | | 3. | Wash | ed hands - | | | | | 4. | Iden | tified client - | | | | | 5. | | ained admission procedure to assure cooperation of nt - | • | • | | | 6. | Scre | ened client from giew of others if necessary - | | | | | 7. | Admi | tted client to clinical area in prescribed manner- | | | | | 8. | | tioned client and equipment to assure comfort and safety
lient — | | | | #### **References & Resources** policy - See Bibliography - #3 and #35— Admission and Discharge Filmstrip - Trainex Introduction to Nursing Care, Johnson and Johnson 9. Cleaned and replaced equipment per institutional policy - 10. Recorded/reported procedure and observations per institutional - 1. Read assigned references related to this task. - 2. View the audio-visual materials related to this task. - 3. Attend a lecture/discussion on the subject. - 4. Observe a demonstration of an admission. - 5. Review various completed and blank admission forms. - Admit two "patients" and complete two different admission forms. Have completed forms checked by instructor. - 1. Provide resources and references related to this task. - 2. Set up audio-visual materials related to this task. - 3. Present a lecture/discussion related to this task. - 4. Obtain admission forms from various health care facilities. - 5. Lamonstrate the admission procedure and the use of the admission forms. - Evaluate a student's performance of the achievement indicators as a guide. B28 . | Tools and for Equipment | Conditions | |---------------------------------|--| | Filmstrip and viewing equipment | Given a client to admit to a clinical area | | Overhead projector | αι ε α | | Admission forms | | | Client unit | • | | • | | | | • | | • | | | • | | | | • | | | | | , , , | · | | • | | | · | | | , | • | | • | | | | | | | | | | | | | | | • , | | | | | | · | | | | , | | · · | | Criteria Competence in the task will be recognized when a client is admitted to a clinical area according to the institution's procedure and the achievement indicators listed. | Duty | Performing Activities Related to Observing/Recording | J/Reporting/P
د | lanning | |---------------|---|--------------------|---------| | Task or loss. | Secure a client's valuables using available resource | es to prevent | harm | | | | 0 | 0 | | Pre-Tes | t (Same as Achievement Indicators) | | | | | The learner: | Yes | `No | | 1. Assem | bled valuables - | | | | 2. Obtai | ned container for valuables and form to record them - | | | | 3. Liste | d/described valuables in prescribed manner - | | · | | 4. Place | d valuables in container in prescribed manner - | | | | 5. Obtai | ned any required signatures - | ` | | Routed valuables to designated area per institutional policy - Recorded/reported transaction per institutional policy - #### References & Resources See Bibliography - #3 and #35 Institutional Procedure Manual - 1. Read resources and references related to the task. - 2. Attend a lecture/discussion related to this task. - 3. Complete valuables form using a set of simulated valuables. - 4. Collect, list, and prepare for deposit the valuables of 2-3 students in class. - 1. Provide resources and references related to the task. - 2. Present a lecture/discussion related to this task
which may include: - a. discussion of the legal implications of handling valuables within a health care agency/institution. - b. discussion of what to do when a client insists on keeping valuables with him/her. - 3. Obtain "valuables" envelopes and forms from various institutions. - 4. Demonstrate procedure using a set of simulated valuables. - 5. Check completed forms/envelopes of students using the achievement indicators as a guide. | les to secure | |---------------| , | | • | | | are secured according to the institution's policies and procedures and the achievement indicators listed. | Vuillumin Mai Valle C | | | |---|---------------------|--------------| | Duty Observing/Recording/Reporting/Planning / | 1 | | | Perform procedure using a directive from a supervisor and a equipment and resources to transfer a client from one designated area | ppropria
to anot | ite
:her. | | Pre-Test (Same as Achievement Indicators) | | | | The learner: | Yes | No | | 1. Obtained requests for transfer - | <u>;</u> - | | | 2. Washed hands before and after procedure - | | | | 3. Explained transfer procedure to assure cooperation of client - | • | | | 4. Assembled equipment, items and form(s) needed to transfer client per institutional policy - | | | | 5. Transported client and any equipment and items in prescribed manner - | | | | 6. Introduced client to new environment in prescribed manner - | | | | 7. Positioned client and equipment to assure comfort and safety of client - | | • | | 8. Cleaned and replaced equipment per institutional policy - | | | Recorded/reported transfer per institutional policy - References & Fisources - 1. Read assigned resources and references on transfer procedure. - 2. View audio-visual materials on the proper use of a wheelchair and stretcher. - 3. Observe a demonstration of the task. - 4. Practice manipulation of a wheelchair and stretcher with a fellow student role-playing a client. - 5. List the steps necessary to correctly transfer a client from: - a. ackslashone clinical area to another - b. a clinical area to x-ray - c. a clinical area to physical therapy - 6. In a simulated situation, transfer a classmate to "x-ray", "physical therapy", or another clinical unit. Fill out the proper forms needed to complete the transfer. - 7. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Set-up and present audio-visual materials on the proper use of a wheelchair and stretcher. - 3. Present a discussion of the procedure for transferring clients from one area to another. Demonstrate the task - 4. Provide samples of correctly completed forms used in the transfer procedure. - 5. Provide simulated situations for students to practice the transfer of a "client" from a clinical area to another area of a health facility. - 6. Evaluate a student's performance on transfer procedure in a simulated or real clinical situation using the achievement indicators as a quide. # Tools and for Equipment **Conditions** Wheelchair Given a "client" needing to be trans-ferred from one area to another Stretcher Supplies from a client unit as robe, slippers, suitcase, plants, hygiene items Chart Special equipment as vaproizer, suction machine, etc. Medications **Criteria** Competence in the task will be recognized when a client is transferred from one clinical area to another according to the institution's procedure and the acheivement indicators listed. # Duty No. # Task No. # **Curriculum Worksheet** Duty Performing Activities Related to Observing/Recording/Reporting/Planning Task Perform a procedure using a directive from a supervisor and appropriate equipment and resources to discharge a client from a clinical area. | Pre | -Test (Same as Achievement Indicators) | , | | |-----------|--|-------------|--| | • 1 | The learner: | Yes | No | | 1. | Read supervisor's order for discharge - | | | | 2. | Washed hands before and after procedure - | ,> |) | | 3. | Identified client - | | | | 4. | Explained discharge procedure to assure cooperation of the client | | | | 5. | Assured client had any discharge instructions and any client questions were answered - | | | | 6. | Prepared client to exit clinical area in prescribed manner - | * | | | 7. | Transported client to designated exit per institutional policy - | | ــــــــــــــــــــــــــــــــــــــ | | 8. | Prepared unit used by client for next client per institutional policy - | - | • | | 9. | Recorded/reported discharge per institutional policy - | 4 | | #### References & Resources Institutional Policy Book - 1. Read the assigned resources and references for this task. - 2. Attend a lecture/discussion related to this task. - 3. Attend a demonstration of this task. - 4. View audio-visual materials related to the proper use of a wheelchair and stretcher. - 5. Practice transporting client using a wheelchair or stretcher. - Simulate gathering client's belongings, valuables, medicines and pack them. - 7. Fill in necessary form(s) to complete the discharge. Have the forms checked for accuracy. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Present a lecture/discussion of the task including information on departments to be notified and forms to be completed during discharge. - 3. Set up and present audio-visual materials on the proper use of a wheelchair and stretcher. - 4. Demonstrate the proper use of a wheelchair and/or stretcher. - 5. Demonstrate how to assemble simulated client's belongings, medicines, etc. - 6.. Demonstrate a discharge of a. simulated client. - 7. Provide sample form(s) to be filled out with discharge. - 8. Evaluate a student's demonstration of the task using the achievement indicators as a guide. - 9. Prepare simulated situations involving discharge. DUTY/TASK NUMBER B31 | Tools and for Equipment | Conditions | |--------------------------------------|---------------------------------| | Client's belongings: | Given a client to be discharged | | Personal items Medications Equipment | | | Wheelchair | , | | Stretcher | , | | .Discharge form(s) | | | | | | | n | | | | | | | | | • | Criteria Competence in the task will be recognized when the client is discharged from a clinical area according to the institution's procedure and the achievement indicators listed. Duty Performing Activities Related to Observing/Recording/Reporting/Planning Task Prepare a roster using the census form of the institution to maintain a clinical record of clients. | Pr | e-Test (Same as Achievement Indicators) | | | |--------------|--|-----|----| | | The learner: | Yes | No | | ,1 . | Obtained required form | | | | 2. | Scanned form for information needed - | | | | 3. | Assembled data requested - | · | | | 4: | Wrote in required information in prescribed manner - | | | | , 5 . | Obtained any signatures if necessary - | | • | | 6. | Routed form per institutional policy - | | | #### References & Resources See Bibliography - #10 and #34 Massachusetts General Hospital Manual of Nursing Procedures **DUTY/TASK NUMBER** **B32** ## **Student Learning Activities** - 1. Read the assigned reference. - 2. Attend a lecture discussion on what information is necessary for census roster. - 3. Prepare information to go on roster. - 4. Prepare three rosters using different formats and have them evaluated. - 1. Provide the assigned reference. - 2. Present a lecture/discussion on this task. - 3. Demonstrate the proper method of entering information on a roster form. - 4. Prepare and display sample rosters. - 5. Provide a variety of roster forms and data needed to do them. - 6. Evaluate student's completed rosters. Using the achievement indicators as a guide. DUTY/TASK NUMBER B32 | Tools and for Equipment | Conditions | | | |---------------------------------------|----------------------------------|--|--| | Roster forms | Given a roster for client census | | | | | | | | | | | | | | | · | | | | | | | | | | · | | | | 9. | | | | | · · · · · · · · · · · · · · · · · · · | , | | | | | v . | | | | | : ^
• | · · · · · · · · · · · · · · · · · · · | | | | | 0 | | | | Criteria Competence in the task will be recognized when an accurate roster of clients has been prepared according to the institution's procedure and the achievement indicators listed. # Duty No. # Task No. ယ္သ # Curriculum Worksheet Duty Performing Activities Related to Observing/Recording/Reporting Planning **Task** Perform post mortem care using appropriate resources and equipment to prepare the body for discharge complying with legal constraints. | Pr | 'e-Test (Same as Achievement Indicators) | , | | |----|--|-------------|-------------| | | The learner: | Yes | ЙO | | 1. | Assembled equipment and supplies - | | | | 2. | Washed hands before and after procedure - | | | | 3. | Screened body from View of others - | · | <u> </u> | | 4. | Prepared body for transport to the mortuary in prescribed manner | | | | 5. | Identified body in prescribed manner - | | | | 6. | Transported body to morgue/mortuary per institutional policy - | | | | 7. | Recorded/reported post mortem care per institutional policy - | , | | #### References & Resources See Bibliography - #10 and #34 Massachusetts General Hospital Manual of Nursing Procedures - 1. Read the assigned resources and references. - 2. Attend a lecture/discussion related to this task. - 3. Observe a demonstration of the
task. - 4. Discuss in small groups reactions to death. - 5. Assemble equipment needed to do post mortem care and explain their function. - 6. Fill in identification tags. - 7. Perform post mortem care on a mannikin satisfactorily for an evaluator. - 8. Tour a morgue. - 9. Tour a funeral home. - 1. Provide resources and references related to this task. - 2. Arrange for a grief counselor to speak on death and dying. - Monitor a students' group discussion of reactions to death and giving post mortem care. - 4. Demonstrate post mortem care on a mannikin. - 5. Evaluate students' post mortem care on a mannikin using the achievement indicators as a guide. - Arrange for a tour of a morgue and/or funeral home. DUTY/TASK NUMBER **B33** | Tools and for Equipment | Conditions | |-------------------------|-------------------------| | Shroud | Given a deceased person | | Stretcher | | | Post mortem form(s) | | | Release form(s) | ÷ | | Mannikin | , | | • | | | · . | | | | | | | | | | | | | | | /. | | | | | | | . , | | | · | | | ; | | • | | | | | | | | | | | | | | | - i | | | | | Criteria Competence in the task will be recognized when post mortem care is performed to prepare body for discharge according to the institution's procedure and the achievement indicators listed. Duty Performing Activities Related to Observing/Recording/Reporting/Planning **Task** Report unethical behavior of others using the appropriate channel of communication to maintain high standards of health care. # Pre-Test (Same as Achievement Indicators) The learner: Y**e**s No - 1. Reviewed the institution's guidelines of ethical behavior for health care personnel - - Reported unethical behavior observed in others to the supervisor maintaining confidentiality of the information - References & Resources ERIC Full Text Provided by ER 187 - 1. Read the assigned resources and references. - 2. Read A.N.A. Code of ethics for registered nurses and/or L.P.N. code of ethics. - 3. View audiovisual materials on ethics. - 4. Discuss in a group examples of ethical conduct/misconduct. - 5. Discuss in a group actions to be taken when unethical behavior is observed. - 6. Write a personal code of ethics. - 7. Roleplay ethical/unethical situations. - 8. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references related to this task. - Provide copies of LPN Code of Ethics, and ANA Code of Ethics. - 3. Set up and present audio-visual materials on ethics. - 4. Provide the students with examples of ethical/unethical behavior in the clinical setting and facilitate a discussion about them. - Evaluate student/critique discussions, role-playing using the achievement indicators as a guide. - 6. Administer a quiz related to this task and evaluate the results. B34 | Tools and for Equipment | Conditions | |---|--| | Filmstrip projector Cassette tape player | Given a situation involving unethical behavior of others | | | • | | | • | | | | | | | | >~4 | | | | | | | | | | | | | . : | Criteria Competence in the task will be recognized when the unethical behavior of others is reported according to the institution's or training program's policies and the achievement indicators listed. Duty Performing Activities Related to Observing/Recordin 1/Reporting/Planning **Task** Report illegal behavior of others using the appropriate channel of communication to maintain high/standards of health care. # Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Reviewed the institution's behaviro policies for health care personnel - - 2. Reported illegal behavior observed in others to the supervisor in prescribed manner maintaining the confidentiality of the information - ## References & Resources See Bibliography - #10 and #34 Massachusetts General Kospital Manual of Nursing Procedures - 1. Read assigned resources and references related to this task. - 2. View the audio-visual materials related to this task. - 3. List possible illegal situations involving health care workers. - 4. Discuss in small groups behavior policies for health care persophel. - 5. Discuss in small groups appropriate action to be taken when illegal behavior is observed. - 6. Role-play simulated illegal situations and actions to take when they occur. - 7. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references related to this task. - 2. Set up and present audio-visual materials related to this task. - 3. Provide behavior policy from institutional policy book. - 4. Write situations involving illegal acts of a health care worker to stimulate small group discussion. - 5. Evaluate the students' discussion of illegal situations and the actions to be taken using the achievement indicator's as a guide: - 6. Arrange for a lawyer to address the class on litigation procedures when illegal acts by a health care worker occur. - 7. Administer the students a quiz related to this task and evaluate the results. DUTY/TASK "UMBER B35 | Tools and for Equipment | Conditions | | | |-------------------------|---|--|--| | | Given a health care worker involved in illegal behavior | ERIC | Duty | | |------|--| | DULT | | Performing Activities Related to Safety #### Task ' Instruct a client receiving oxygen therapy about safety precautions to follow using appropriate materials and a knowledge of oxygen therapy to promote a safe environment. ## Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Assembled materials - - 2. Identified client - 3. Explained safety precautions concerning oxygen therapy to client in prescribed manner - - 4. Answered any questions client had about instructions = #### References & Resources See Bibliography - #35 Being a Nursing Aide (2nd edition), Hospital Research and Education Trust, 1978, pp. 91-94. <u>Principles and Practices of Nursing Care</u>, Donna Ketchum, Gregg Division-McGraw Hill, 1976, p. 299. - 1. Read assigned resources and references which discuss safety precautions while receiving oxygen therapy. - 2. List/verbalize the safety precautions which must be observed when patients are receiving oxygen. - 3. Instruct a "client" in the safety precautions which must be followed when receiving oxygen therapy and have your instructions evaluated. - 1: Assemble resources and references which discuss safety precautions which must be observed when patients are receiving oxygen therapy. - Demonstrate instructing a client the safety precautions which must be followed when receiving oxygen therapy. - 3. Evaluate lists student compile and or instructions they give a "client" regarding this task using the achievement indicators as a quide. C1 DUTY/TASK NUMBER | Tools and for Equipment | Conditions | |---------------------------------------|---| | Precautions signs for oxygen | Given a client receiving oxygen therapy | | | | | b | | | | | | | | | | , | | نه | | | - | | | , , , , , , , , , , , , , , , , , , , | | | | * · · · · · · · · · · · · · · · · · · · | | · • • • | • | | _ | , | **Criteria** Competence in the task will be recognized when a client is instructed about safety precautions when receiving oxygen therapy according to the achievement indicators listed above, the guidelines of the National Fire Prevention Association and/or institute. | Dut | Performing Activities Related to Safety | · · | | |------|---|--------|-------| | • | | | 0 | | Tas | Secure siderails in place using manufacturer's guidelines to physical safety of a client. | assure | e the | | | | • | . ` | | Pre | e-Test (Same as Achievement Indicators) | | , , | | | The learner: | Yes | No * | | 1. | Washed hands before and after procedures - | | | | 2. a | Assessed client's need for siderails per institutional policy - | , | | | 3. | Identified client - | • | `` | | 4. | Explained need for siderails to assure cooperation of client - | , | | | 5., | Locked siderails in an up position in prescribed manner - | | | Positioned equipment to assure safety of the client - Reported/recorded procedure per institutional policy - ## References & Resources See Bibliography - #35 Manufacturer's Guidelines/Instruction Booklet Part Safety Filmstrip - Trainex - 1. Read assigned resources and references related to this task. - 2. Observe a demonstration of the task. - 3. Practice raising siderails to high, intermediate and low positions on three different types of beds. - 4: Practice lowering siderails on three or four different types of beds. - 5. Assess a clinical unit for the proper use of siderails on the clients confined to bed. - 6. Demonstrate the task satisfactorily for an evaluator. - Provide resources and references for this task. - Demonstrate raising/lowering siderails to high, intermediate and low positions. - Evaluate students as they perform the skill using the achievement indicators as a guide. DUTY/TASK NUMBER C2 | Tools and for Equipment | Conditions | | | |---|-------------------------------------|--|--| | Hospital bed with siderails | Given a hospital bed with siderails | | | | | | | | | · · | | | | | | | | | | * | 43 | | | | - | | | | | Criteria Competence in the task will be | recognized when the siderails are | | | Criteria Competence in the task will be recognized when the siderails are secured in order to assure the safety of a client according to the client's condition, institutional guidelines, legal constraints, and the achievement indicators listed. | D L | | • | | | • | |------------|------------|------------|---------|------|--------| | Duty | Performing | Activities | Related | to S | Safety | #### Task Restrain a client using a
supervisor's order and appropriate restraining device to prevent harm to a client and/or others. | Pr | e-Test (Same as Achievement Indicators) The Tearner: | Yes | No | |-----------|---|-------------|---| | 1. | Checked supervisor's order - | | | | 2. | Washed hands - | | | | 3. | Assembled equipment - | | t | | 4. | 'Identified client - | - | ٠, | | 5. | Explained the procedure for applying restraints to assure cooperation of client if possible - | | *************************************** | | 6. | Screened client from view of others if necessary - | | | | · 7. | Applied restraints in prescribed manner - | | · . | | 8. | Positioned client and equipment to assure safety of client - | | | | 9. | Reported/recorded procedure per institutional policy - | | | #### References & Resources See Bibliography - #35 Massachusetts General Hospital Manual of Nursing Procedures Institutional Policy/Procedure Manual Restraining a Part Filmstrip - Trainex - 1. Read assigned resources and references. - Attend a lecture/discussion on the types, uses, and legal implications of restraints. - 3. Attend a demonstration of the task. - 4. View the audiovisual materials related to this task. - 5. Practice applying various restraints on another student. - 6. Identify various types of restraints. - 7. Practice positioning client and equipment to assure safety. - Discuss in a group when a particular restraint is appropriate for a client. - 9. Demonstrate proficiency on a quiz related to this task. - 10. Demonstrate the task satisfactorily to an evaluator. - 1. Provide resources and references related to this task. - 2. Set up and present audio-visual materials in class. - 3. Present a lecture/discussion on the types, uses, and legal implications of restraints. - 4. Demonstrate applications of various restraints. - 5. Provide restraints for students. - 6. Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | | | | | |--|--|--|--|--|--| | | Conditions | | | | | | Posey belt | Given a client who is to be restrained | | | | | | Posey vest | | | | | | | Mitts | | | | | | | Wrist and ankle restraints | | | | | | | Safety belts | | | | | | | Filmstrip projector and cassette tape player | | | | | | | , bidyer | d • . • | | | | | | | | | | | | | • | • | | | | | | . σ | | | | | | | | • | | | | | | | | | | | | | | • • | | | | | | | | | | | | | · | • | • | | | | | | | | • | **Criteria** Competence in the task will be recognized when restraints are placed on a client to prevent harm to the client or others according to a supervisor's order, institutional procedure, and legal constraints, and the achievement indicators listed above. | - | | | | | |----------|------------|------------|---------|-----------| | Duty | Performing | Activities | Related | to Safety | Task Cover a client during procedure using appropriate materials to maintain the client's privacy. ## Pre-Test (Same as Achievement Indicators) | | i ine jearner: | * | • | | 165 | , MO | |-----|-------------------------|-----------------|---|----|---------------|------| | _ | | • | ` | ٠. | | , | | 1. | hushed hands before and | after procedure | - | | . | | | | • | | | • | • | | | 2.` | Assembled draping mater | ials - | | | | | - 3. Identified client - - 4. Explained position of drape to assure client cooperation - - 5. Placed drape on client in prescribed manner - ## References & Resources See Bibliography - #35 - .1. Read assigned references and resources for this task. - 2. Observe a demonstration of the task. - 3. Discuss types of exams which could be done for certain client positions. - 4. Practice draping another for various positions. - 5. Demonstrate the task satisfactorily to an evaluator. - Provide reference and resources for this task. - Demonstrate draping techniques for different types of exams. - Discuss with students the different types of exams which could be done for certain client positons. - 4. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER C4 · | Tools and for Equipment | Conditions | |-------------------------|--| | Sheet/bath blanket | Given a client to be draped for an examination | | | | | | | | | | | | | | | | | _ | |-----|--|---------|----| | Du | Performing Activities Related to Safety | , | | | Ţa | Identify a client using identification devices to locate the client for any specific purpose. | correct | | | * 3 | | | 0 | | Pr | e-Test (Same as Achievement Indicators) | | | | · | The learner: | Yes · | No | | 1. | Went to area where client was expected to be - | | | | 2. | Called client by name or asked client to state his/her name - | | | | 3. | Compared wrist band, bed tag, room number or other identification device to a source which documents information identifying a particular client - | | • | References & Resources - 1. Read the assigned references and resources. - 2. Role play identifying a client for a particular purpose, i.e. treatment, transporting to X-Ray, P.T., O.R. - 3. List at least (4) four incidents that could occur from improper identification of a client. - 4. Demonstrate proficiency on a quiz related to this task. - Provide resources and references for this task. Administer a pre/ post test on importance of correct identification and evaluate the results. - 2. Discuss devices for identification and location of clients. - Give examples of how improper clients identification can be detrimental to the patient. - 4. Observe students role play identification process, critique and explain area needing improvement. C5 DUTY/IASK NUMBER | Tools and for Equipment | Conditions Given a client to establish identity of | | | | |---|---|--|--|--| | Sample of various types of patient identification and location equipment, i.e. wrist identification bracelet, bed tags, intercom system | **Criteria** Competence in the task will be recognized when the correct client is located for any specific purpose according to institutional policy and procedure and the achievement indicators listed. # Duty No. # Task No. # **Curriculum Worksheet** Duty Perform Activities Related to Safety **Task** Perform aseptic handwashing techniques using appropriate materials to clean hands. ### Pre-Test (Same as Achievement Indicators) 3. Left handwashing area neat and clean - The learner: 1: Assembled equipment 2. Performed handwashing procedure in prescribed manner - #### References & Resources See Bibliography - #6 and #22 - Read assigned resources and references related to this task. - 2. Attend a lecture/discussion related to this task. - 3. Attend a demonstration of this task. - 4. View audiovisual materials related to this task. - 5. Demonstrate ways by which organisms spread: equipment to worker patient to patient worker to worker worker to patient - 6. Demonstrate handwashing technique satisfactorily for an evaluator. - 7. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references for this task. - 2. Present a lecture discussion which may include: - a. principles of medical asepsis - b. methods of contamination - c. methods of microbial control - d. importance of proper handwashing - 3. Prepare charts demonstrating methods of disease transmission. - 4. Show and discuss audio visual materials on handwashing. - 5. Demonstrate, proper procedure for handwashing. - 6. Make puzzle to reinforce use of vocabulary on asepsis. - 7. Evaluate student on proper handwashing techniques using the achievement indicators as a guide. | Tools and for Equipment | Conditions Given a situation in which handwashing is appropriate | | | | |--|---|--|--|--| | Liquid soap (preferably dispenser) Papertowels/dispenser | | | | | | Wastepaper basket Orange stick | ۰ | | | | | Sink (foot, knee, or hand control) | | | | | | Bar soap | | | | | | | | | | | | | */ | n
Tu | | | | | **Criteria** Competence in the task will be recognized when hands are cleaned according to the procedures in the training program or institution and the achievement indicators listed. Duty Performing Activities Related to Safety **Task** Perform safety measures using appropriate materials and equipment to assure the physical safety of a client and others. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Assessed client's environment for safety hazards - - Corrected any safety hazards identified in the environment in prescribed manner - - 3. Checked equipment prior to use for any safety hazards - - 4. Corrected any safety hazards identified in equipment in prescribed manner - - 5. Positioned equipment in client's environment to assure safety of the client - #### References & Resources See Bibliography - #10 and #26 - 1. Read assigned resources and references. - 2. View audio-visual materials related to this task. - 3. Practice/roleplay situations involving conditions which are unsafe for clients and
discuss ways to improve them. - 4. List environmental safety hazards which could occur in client's area. - 5. Assess four client rooms and identify potential or actual safety hazards. Discuss these with a supervisor and help correct identified hazards. - 6. Demonstrate proficiency on a quiz related to this task. - 7. Demonstrate the task satisfactorily to, an evaluator. - 1. Provide resources and references related to this task. - Provide students with different vignettes of client's environment which stress unsafe conditions. - 3. Have a safety officer/fire officer give a quest task to the class on safety and fire hazards in a client's environment. - 4. Create a checklist for students to use when assessing client's environment for safety hazards. - Discuss environmental safety hazards lists. - 6. Give the students a quiz related to this task and evaluate the results. - Evaluate student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |---|--| | Slippery caution sign Plug with frayed cord | Given a client whose environment needs to be assessed for safety | | Waste basket filled with paper | | | O ₂ in use sign | | | No smoking sign | | | Oily rags | | | Straps for 0 ₂ tanks | | | Fire extinguisher | | | • | | | | | | | | | | | Criteria Competence in the task will be recognized when any necessary actions are performed to assure a physically safe environment for a client according to the guidelines of the state and/or institution and the achievement indicators listed. **Duty** Performing Activities Related to Safety **Task** Prepare a room in which oxygen therapy is being administered using appropriate materials and a knowledge of oxygen therapy to promote a safe environment. | Pre | -Test (Same as Achievement In | dicators) | | | | | • | |------|--------------------------------|-----------|---|---|---|-------------|----| | | The learner: | • | • | | | Yes | No | | . 1. | Assembled equipment and materi | als - | • | ٥ | * | | | | 2. | Identified room for oxygen the | rapy - | | | | | | 4. Hung appropriate warning signs in designated areas 3. Prepared room, equipment, and materials in prescribed manner ### References & Resources See Bibliography - #35 Being a Nursing Aide (2nd edition), Hospital Research and Education Trust, 1978, pp. 91-94. Principles and Practices of Nursing Care, Donna Ketchum, Gregg Division-McGraw-Hill, 1976, p. 299. - 1. Read the resources and references which discuss safety precautions while receiving oxygen therapy. - Practice and pass the performance checklist on preparing a room which will be used for oxygen therapy. - 1. Assemble materials which discuss safety precautions which must be observed when clients are receiving oxygen therapies. - 2. Demonstrate preparing a room which will be used for oxygen therapy: - 3. Prepare a checklist on preparing a room to be used for oxygen therapy. - 4. Evaluate a student's performance of this task using the achievement indicator's as a guide. ## Tools and for Equipment #### **Conditions** "No Smoking" signs Lists of rules or precautions for using or giving oxygen therapy Given a situation in which a room must be prepared so that oxygen therapy can be administered **Criteria** Competence in the task will be recognized when a room is prepared so oxygen can be safely administered in it according to the guidelines of the National Fire Prevention Association and/or institution and the achievement indicators listed. Duty Performing Activities Related to Safety Task Perform safety measures using a knowledge of radiation and appropriate equipment and materials to protect self and others from hazards of radiation. ### Pre-Test (Same as Achievement Indicators) The learner: res No ° - .1. Washed hands before and after procedure - - 2. Obtained equipment and materials - - 3. Performed safety measures in prescribed manner - ### References & Resources Sec' Bibliography - #6, #28, and #30 - 1. Attend a lecture/discussion related to this task. - 2. Observe a demonstration of this task. - 3. Practice seating, positioning "clients". - 7.4. Perform the skill satisfactorily for an evaluator. - 5. Complete a pre and post test on radiography satisfactorily. - Assign resources and references, including manufacturer guidelines and the module on adiography. - 2. Provide resources and references related to this task. - 3. Demonstrate to the learner safety measures to protect the client. - 4. Discuss and demonstrate how to operate an x-ray unit. - 5. Administer a pre/post test on radiography: - 6. Evaluate a student's performance of this task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |---------------------------------|--------------------------------------| | Lead apron Safety badges | Given a client who needs radiographs | | Manikin (Dexter) | | | Fast film | , | | Measuring device | , | | Schematic of typical x-ray unit | | | Film holder | | | Locator ring | • • | | Metal extension | | | Long cone x-ray unit | | | Manufacturer guidelines | | | | | | | | | | | | | | | Du | ty Per | forming Activities Related to Safety | ` | • | |-----------|----------------------|--|---------|-------------| | Tas | 010 | an instruments/equipment using appropriate materials to propriete and propriete materials to propriete materials and pro | epare 1 | for use | | * | <u>*:</u> | 10 | • | , | | Pre | -Test | (Same as Achievement Indicators) | | · · | | | | learner: | Yes | No | | 1. | Washed h | ands before and after procedure - | | | | 2. | Assemble | d dleaning supplies - | | | | 3. | Prepared
manner - | soiled equipment/instruments for cleaning in prescribed | | | | 4. | | rinsed, and dried soiled equipment/instruments in ed manner - | | | | 5. | Stored c | lean equipment/instruments in designated area - | | | | 6 | Disposed | /replaced cleaning supplies - | | | | 7 | Left wor | k area neat and clean - | | | ## References & Resources See Bibliography - #4 and #7 Chèmical Disinfection and Sterilization Filmstrip - Robert J. Brady Company Cleaning and Assembling Supplies and Equipment Filmstrip - Robert J. Brady Company - 1. Read assigned references and resources on cleaning instruments and equipment. - 2. View the audio-visual materials on cleaning and assembling supplies and equipment. - 3. Observe a demonstration on how to properly clean instruments and equipment. - 4. Practice cleaning the instruments and equipment provided by the instructor. - 5. Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily to an evaluator. - 1. Assemble resources and references on cleaning instruments/equipment to prepare for sterilization. - 2. Set up and present audio-visual material on how to clean instruments and equipment to prepare them for sterilization. - 3. Demonstrate cleaning of instruments and equipment. - 4. Prepare packets of instruments and equipment to be cleaned. - 5. Give the students a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER C10 | Tools and/or Equipment | Conditions | | | |--|--|--|--| | Low-sudsing detergent | Given a situation on which instruments, equipment need to be cleaned for sterilization | | | | Stiff brushes | sterilization | | | | Materials/modules on cleaning instru-
ments | i ci | | | | Basins | | | | | • | | | | | • | · | | | | • | | | | | • | , | | | | | | | | | a | | | | | | | | | | • | | | | | ** | | | | | | a | | | | | | | | | | ٠ | | | | | | | | | | • | | | | | • | | | | | • | | | | | | | | | - | | | | | | • | | |
 | | | | | | • | | | | | . , | | | | · | | | | **Criteria** Competence in the task will be recognized when equipment/instruments are cleaned according to the guidelines of the institution or training program and the achievement indicators listed. Duty Performing Activities Related to Safety Task Package clean equipment, instruments and supplies using appropriate ,materials to prepare for sterilization. | Tio took (Jame as Ac) | niesement il in ti | cators) | • , | | • | |-------------------------------------|---------------------------|-----------------|-------------|-----|------| | The learner: | • | | • | Yes | . No | | 1. Washed hands - | • | | • | ` | | | 2. Assembled supplies or supplies - | needed to pac | kage equipment, | instruments | | | - 3. Assembled equipment, instruments and supplies to be packaged - - 4. Inserted equipment, instruments, and supplies into bag, envelope, or wrapper in prescribed manner - Sealed packages - - Labeled packages per institutional policy - - Placed packages in designated area - ### References & Resources See Bibliography - #4 and #7 Chemical Disinfection and Sterilization Filmstrip - Robert J. Brady Company Cleaning and Assembling Supplies and Equipment Filmstrip - Robert J. Brady Company - 1. Read and study assigned resources and references on packaging instruments and equipment. - 2. View the audio-visual materials on packaging. - 3. Practice packaging the instruments and/or equipment provided. - 4. Demonstrate the task satisfactorily to an evaluator. - 1. Assemble resources and references on packaging equipment to prepare for sterilization. - 2. Set-up and present audio-visual materials on how to package instruments and equipment. - 3. Demonstrate the packaging of equipment and instruments. - 4. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # **Conditions** Tools and for Equipment Given a situation in which the in-Autoclave indicator tape struments/supplies need to be packaged before sterilization. Autoclave Disposable wrap paper or cloth wrappings Various instruments or glassware, syringes, envelopes, and labels **Criteria** Competence in the task will be recognized when equipment, instruments, and supplies to be sterilized are packaged according to the guidelines of the sterilizer manufacturer and the achievement indicators listed. Duty Performing Activities Related to Safety Task Sterilize packaged supplies, instruments, and culture media using a steam pressure autoclave to assure usability of the materials. #### Pre-Test (Same as Achievement Indicators) The learner: Yes Nò - 1. Assembled packaged supplies, culture media, instruments or - . equipment - - 2. Selected supplies which could be safely steam pressure autoclaved - 3. Loaded packaged materials in prescribed manner - - 4. Manipulated controls on autoclave in prescribed manner to achieve necessary temperature and time interval - - 5. Unloaded items from autoclave - - Stored items per agency policy - ### References & Resources See Bibliography - #6, #12, and #21 - 1. Read assigned resources and references related to this task. Attend a lecture/discussion related to this task. - 2. View audio-visual materials on steam sterilization: - 3. Attend a demonstration of the task. - 4. Identify parts of autoclave. - 5. Demonstrate safety measures when operating steam sterilizer. - 6. Practice with other students loading and operating the autoclave. - 7. Perform the task satisfactorily for an evaluator. - 1. Provide references and resources for the task. - Set up and present audiovisual materials related to the task. - 3. Present a lecture on methods of sterilization. - 4. Demonstrate use of different types of sterilizers. - 5. Monitor the learner using steam sterilization. - 6. Evaluate a student's demonstration of the task according to the achievement indicators. ### Tools and for Equipment #### **Conditions** Steam sterilizers gravity displacement autoclave pre-vac high vac. high temp. autoclave high-speed/washer sterilizer tray hooks/transfer forceps insulated gloves instrument pans and baskets sterilizing tape and other indicators bacteriological control (spare strips) record charts supplies to be sterilized Given supplies and equipment needing to be autoclaved Linens gown tower (hand) lap sheets drape sheets Sponges Basins Syringes, glassware Suture material Instruments/appliances Gloves, rubber goods Plastic items Wrapping supplies muslin paper nylon cellophane glass plastic Screen/projector/film impulse sealer **Criteria** Competence in the task will be recognized when the items are sterilized in a steam pressure autoclave according to the guidelines of the manufacturer and the achievement indicators. | | S . ∓ | | | - | | |------|--------------|-------------------|------|---------|--------| | Duty | Performing | Activities | Rela | ated to | Safety | #### Task Handle sterile items using a knowledge of microbiology and surgical aseptic technique to maintain sterility of equipment. ### Pre-Test (Same as Achievement Indicators) | | The learner: | • | • • | | ٠, | • | Yes | No | |----|---|----------------------|-------------|------------------------|-----------------------------|---|---------|-------------| | 1. | Washed hands - | • | • | · | | | | | | 2: | Assembled sterile items | , | . • | . "] | | • | • | | | 3. | Manipulated sterile ite assure that sterility i | ns‰in pr
s mainta | rescribed m | nanner to
ughout pr | ·
ocedure ⁻ - | • | | • | 4. Disposed of any contaminated item(s) in prescribed manner during procedure - #### References & Resources See Bibliography - #29 Sterilization Problems and Techniques - Department of Public Health Technique is Sterility Control - 3M Company. - 1. Read assigned resources and references discussing surgical aseptic technique and how to handle sterile supplies and equipment. - 2. Attend lectures and demonstrations illustrating principles of surgical asepsis. - View media demonstrating how to set up a sterile field and handle sterile supplies. - 4. Watch another student set up a sterile field and/or perform sterile. procedure and critique his/her performance. - 5. Have another student watch you set up a sterile field, and/or do a sterile procedure and critique your performances. - 6. Discuss in small groups actions which maintain sterility and actions which result in contamination of a sterile area. - 7. Pass an evaluation of setting up a sterile field and/or doing a sterile procedure satesfactorily for an evaluator. - 8. Demonstrate proficiency on a quiz related to this task. - Provide resources and references related to this task. - 2. Present a lecture/discussion on the principles of surgical asepsis. - 3. Demonstrate how to set up a sterile field and/or perform a sterile procedure. Point out actions which maintain sterility and actions which result in contamination. - 4. Have students practice sterile set-up and procedures in pairs or small groups in which they critique the performance of others and are critiques by others. - Evaluate students on setting up a sterile field and/or performing a sterile procedure. Using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |---|--| | Sterile packs Sterile supplies | Given a situation involving surgical aseptic technique | | Sterile instruments | | | | | | • | | | • | | | • | | | | | | | | | | 3 | | | | | * | , | | | | | - , | | Criteria Competence in the task will be recognized when the sterility of items is maintained throughout a procedure according to the guidelines of the training program or institution and the achievement indicators listed. # Duty No. Task No. # Curriculum Worksheet | • | Culticulum Worksneet | • | |----------|---|----| | Dut | Y Performing Activities Related to Safety | • | | Tas | Apply disinfectant using appropriate equipment and chemicals and a knowledge of microbiology and chemistry and medical aseptic technique to remove infectious materials from an item or area. | Į. | | <u>-</u> | | • | | Pre | -Test (Same as Achievement Indicators) The learner: Yes. | No | | 1. | Washed hands - | , | | 2. | Assembled, equipment and disinfectant = | | | 3. | Assembled items or identified area disinfected - | | | | Soaked items in disinfectant, swabbed area with disinfectant in prescribed manner - | | | 5. | Cleaned and replaced equipment - | | | · 6. | Disposed of call disposable items in appropriate containers - | | | 7. | Placed damaged or broken items in appropriate containers for repair or discarding - | | | | | | # References & Resources Medical Asepsis Filmstrip- Trainex. - 1. Read assigned resources and references related to this task. - 2. Identify the various disinfectants and methods of disinfecting. - 3. View the audiovisual materials on disinfection of materials. - 4. Observe a demonstration of medical aseptic techniques in application of disinfectant on item or area. - 5. Practice disinfecting the following: - a. surgical instruments - b. glass thermometers - c. bedpan/urinal - d. non-disposable dishes - 6. Demonstrate proficiency on a quiz related to this task. - 7. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Lecture on different methods of disinfection. - 3. Set-up and present the audiovisual materials demonstrating this skill. - 4. Demonstrate proper disinfecting methods on various types of materials. - 5. Administer a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the
skill using the achievement indicators as a guide. | Tools and/or | Tools and for Equipment | | | |--|-------------------------|---------------------------------------|-----------| | Different chemical dis | sinfectants | Given an item to be disinf | ected . | | Items to be disinfecte | ed | | | | Filmstrip/film project cassette player | or/cassette/ | • | | | | | | | | | • 57 | • | | | | · •• | | · · · · . | | à | | 5 - | | | • | | • | | | | | , | ۰ | | | | , , , , , , , , , , , , , , , , , , , | , | | · · · | i. | | , | | ţ | | .' | | | - · · | | • | ` | Criteria Competence in the task will be recognized when items or specified area are disinfected according to specifications in a public health code and/or institution, guidelines of the manufacturer of the disinfectant, and the achievement indicators listed. | A1 | • | | | | | |-----------|------------|------------|---------|----|--------| | DUTY | Performing | Activities | Related | to | Safety | | , | . 4 0, | , | ., | | | #### Task Handle sterile items using a knowledge of microbiology and surgical aseptic technique to maintain sterility of equipment. ### Pre-Test (Same as Achievement Indicators) | | The learner: | Yes | No | |----|--|-----|-----| | 1. | Washed hands - | | | | 2. | Assembled sterile items - | | | | 3. | Manipulated sterile items in prescribed manner to assure that sterility is maintained throughout procedure - | | , · | | 4. | Disposed of any contaminated item(s) in prescribed manner, during | | | # procedure - ### References & Resources See Bibliography - #34 - 1. Read assigned resources and references related to this task. - 2. View audio-visual materials related to this task. - 3. Review printed sheets listing various types of sterilization and aseptic methods. - 4. Practice setting up sterile items without touching sides of any containers or objects outside the sterile field. - 5. Practice setting up sterile field with classmate watching very closely to see that the sterile area remains uncontaminated. - 6. Practice opening sterile packs and disposable supplies without contaminating the contents. - 7. Practice using transfer forceps using aseptic technique. - 8. Practice pouring sterile solutions from their containers into a sterile glass or container on the sterile field. - Roleplay supervision and evaluate each others aseptic technique by written comment. - 10. Culture hands, fingers or table top and discuss the test. - 11. Demonstrate proficiency on a quiz related to this task. - 12. Demonstrate the task satisfactorily to an evaluator. - 1. Provide resources and references related to this task. - 2. Set-up and present audio-visual materials related to this task. - 3. Present a lecture on "Common Contaminating Bacteria" and "Pathogenic Bacteria". - 4. Prepare review sheets on sterilization and aseptic technique methods. - 5. Demonstrate casual contamination using ultra violet chalk box. - 6. Demonstrate sterile and aseptic technique as it relates to: - a. opening sterile packs - b. transferring from one sterile container to another - c. use of sterile forceps while transferring objects from a liquid - d. pouring from one sterile container to another. - 7. Demonstrate "roleplay" technique. - 8. Give the students a quiz related to this task and evaluate the results. - 9. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and for Equipment Incinerator (if available) Autoclave and/or pressure cooker ### **Conditions** Given a sterile object to be used according to aseptic technique Flowing steam sterilizer (if available) Seitz vacuum filters (optional) Filtration apparatus Zephiran or alcohol . Sterile packs Sterile instruments in chemical agents Sterile gloves Sterile disposable supplies (i.e., stich removal kit, prep shave kit, surgical gloves) Ultra violet light Ultra violet chalk Criteria Competence in the task will be recognized when the sterility of items is maintained throughout a procedure according to the guidelines of the training program or institution and the achievement indicators | Dutv | | |------|--| | | | Performing Activities Related to Safety ... **Task** Place a client in isolation using a supervisor's order, knowledge of medical aseptic or surgical aseptic technique, and appropriate materials to protect client, self, or others from infectious diseases. | Pre-Test (Same as Achievement Indicators) | | | | | |---|---|---------|----|--| | , | The learner: | ' Yes . | No | | | 1. | Read supervisor's order for type of isolation - | • | | | | 2. | Read instructions in institution's infection control manual for type of isolation ordered - | · · | | | | 3. | Washed hands - | | | | | 4. | Assembled equipment and supplies - | | | | | 5. | Identified client - | | | | | 6. | -Explained isolation procedure to assure cooperation of client - | | | | | 7. | Arranged equipment, and supplies in the client's unit in prescrib manner - | ed · | | | ### References & Resources See Bibliography - #10 and #26 Massachusetts General Hospital Manual of Nursing Procedures Institution's Infection Control Manual - 1. Read assigned resources and references related to this task. - Attend a lecture/discussion related to this task. - 3. Attend a demonstration of this task. - 4. Explain isolation to a "client". - 5. Practice setting up mock isolation unit for the following types of isolation: - a. barrier - b. respiratory - c. enteric - d. wound (skin) - e. protective - 6. Demonstrate proficiency on a quiz related to this task. - 7. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - Present a lecture/discussion which may include: - a. types of isolation - comparisons of different types of isolation - c. purpose of isolation - 3: Set-up and present audio-visual materials demonstrating how to set-up an isolation unit. - 4. Provide supplies for various types of isolation. - 5. Demonstrate setting up isolation unit for the following types of isolation: - a. barrier - b. respiratory - c. enteric - d. wound - e. protective - 6. Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and/or Equipment **Conditions** Isolation supplies and equipment Given a client who is to be put in isolation Filmstrip projector and cassette tape player Criteria Competence in the task will be recognized when a client is placed in isolation according to the institution's procedure for the type of isolation ordered and the achievement indicators listed. No # **Curriculum Worksheet** Duty Performing Activities Related to Safety **Task** Put on isolation apparel using appropriate materials and knowledge of medical or surgical aseptic technique to enter an isolation room. ### Pre-Test (Same as Achievement Indicators) Read instructions to determine apparel needed for the type of isolation specified - - 2. Washed hands - - 3. Assembled apparel - - 4. Put on apparel in prescribed manner - - 5. Entered client's unit - The learner: ### References & Resources See Bibliography - #35 Principles of Isolation Technique Filmstrip - Trainex - 1. Read the assigned references and resources provided for this task. - 2. View the audio-visual presentation on the principles of isolation. - Practice donning gown, mask, and glove for entry into the isolation unit. - 4. Pass written performance quiz for entering the isolation room. - 5. Demonstrate the task satisfactorily for an evaluator. - 1. Set-up and present the audio-visual materials on the principles of isolation. - 2. Demonstrate the task for the students. - 3. Prepare a checklist for gowning to enter the isolation room. Check the list as the student gowns for entering into the unit. - 4. Assemble the materials dealing with the plation room. - 5. Provide a simulated performance test for entering the isolation room. - Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and for Equipment **Conditions** Isolation gowns Given a situation where a student needs to put on isolation apparel before Isolation disposable masks entering an isolation room Isolation caps Isolation disposable shoe covers Isolation signs: a. respiratory enteric` strict protective wound and skin **Criteria** Competence in the task will be recognized when the proper apparel for the type of isolation specified is put on according to the institution's procedure and the achievement indicators listed. | Dark. | | | | • | |-------|-----------------------|---------|----|--------| | Duty | Performing Activities | Related | to | Safety | # **Task**Remove isolation apparel using a knowledge of medical or surgical aseptic techniques to exit an isolation room. | | | •• , | | |-----|--|------|----| | Pro | e-Test (Same as Achievement Indicators) | | | | | The learner: | Yes | No | | 1. | Removed isolation apparel in prescribed manner - | , | | | 2. | Disposed of isolation apparel in prescribed manner - | | | | 3. | Washed hands at appropriate times - | | | | 4. | Left isolation area - | | | ### References & Resources See Bibliography - #35 Principles of Isolation Techniques Filmstrip - Traine - 1. Read the assigned resources and references on the isolation room. - 2. View the audio-visual presentation on the principles of isolation. - Practice removing soiled isolation apparel as you leave the isolation unit. - 4. Demonstrate proficiency on a quiz related to this task. - 5. Demonstrate the task
satisfactorily for an evaluator. - 1. Provide references and resources related to this task. - 2. Set up and present audio-visual materials on the principles of isolation. - 3. Demonstrate removal of soiled apparel. - 4. Assemble the materials dealing with the isolation unit. - 5. Provide a simulation performance test for removal of soiled apparel. - 6. Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | • | Tools and for Equipment | Conditions | |-----|-----------------------------------|---| | | Isolation gowns | Given a situation where a student needs | | | Isolation disposable masks | to remove isolation apparel before exiting an isolation room. | | : | Isolation disposable shoes covers | | | | Isolation caps | | | _ | Isolation signs: | | | | a. respiratory | | | | b. enteric | • | | | c. strict | | | ٤ / | d. `protective | | | | e. wound and skin | | | | | . 0 | | | | | | | | | | Ĭ | | | | | | | | | D. | | | - | | ., | **Criteria** Competence in the task will be recognized when isolation apparel is removed according to the institution's procedure for the type of isolation specified and the achievement indicators listed. | | 10 mil 1 0 mil 1 0 mil 1 1 0 mil 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | |-------------|--|---|-------|--| | Du | ty Performing Activities Related to Safety | and the elegation of the control | | The second secon | | , | | ` | • | , , | | Ta | Sk Bag specimens, linens, or dry waste material lical aseptic technique to remove them from an iso | s using a knowled | ge of | | | | | , / , | | , | | Pro | e-Test (Same as Achievement Indicators) The learner: | | Yeś | . No `\ | | i. | Entered isolation unit in prescribed manner - | č , | | | | 2. | Placed any specimens, linens, or dry waste mater unit into designated bag in prescribed manner - | rials in isolation | | | | ¸3 . | Sealed bag - | · | · | <i>د</i> | | ٠4. | Placed sealed bag into a clean bag held by anot outside the isolation unit - | her person | | <u> </u> | | , 5. | Exited from isolation unit in prescribed manner | - 3 | | | | 6. | Sealed second bag - | | | / | | 7. | Labeled second bag per institutional policy - | | | | | 8. | Disposed of bag per institutional policy - | • | | | | 9. | Washed hands at appropriate times - | , | | | | ` | | | - | , | ## References & Resources See Ribliography - #10 Infection Control Filmstrip - Trainex 'Massachusetts General Hospital Manual of Nursing Procedures - 1. Read assigned resources and references related to this task. - 2. View audio-visual materials on isolation technique which relates to this task. - 3. Practice removal of sample specimens, linens and simulated dry waste materials form a simulated isolation area. - 4. Discuss in groups how different discharge from an infected area can be transmitted to another area and how proper disposal techniques in isolation procedure prevents this. - 5. Demonstrate proficiency on a quiz ? . `related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references for this task. - 2. Set-up and present audio-visual materials demonstrating this task. - 3. Demonstrate how to remove sample specimens, linens, and simulated dry waste materials from an isolation area. - 4. Arrange for an infection control nurse to speak to the class on infection control measures. - 5. Given the students a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of the task using the achievement indicators as a guide, DUTY/TASK NUMBER C19 | Tools and for Equipment | Conditions | |---|--| | Gloves
Bags | Given materials to be removed from an isolation unit | | Labels | · · | | Sample specimens | | | | | | | , , , | | | | | | | | | | | | | | | | | Criteria Competence in the task will be | | **Criteria** Competence in the task will be recognized when specimens, linens, or dry waste materials leaving an isolation unit are bagged according to the institution's procedure for the type of isolation specified and the achievement indicators listed. Duty Performing Activities Related to Nutrition/Elimination **Task** Position tubing attached to a client using appropriate materials and a knowledge of gravity drainage flow to insure appropriate flow of fluid. | 1 16 1.55 L /Same as Achievement Indicators) | | | | |--|--|-------------|-------------| | | The learner: | Yes | No | | 1. | Washed hands before and after procedure - | | | | 2. | Assembled equipment if needed - | | | | 3. | Placed tubing so fluid flowed in directionoof gravity- | | | | 4. | Secured tubing to maintain position - | | · | #### References & Resources See Bibliography - #10 Surgical Drainage Filmstrip - Trainex Massachusetts General Hospital Manual of Nursing Procedures Ø - 1. Read assigned resources and references related to this task. - 2. Explain the physical forces involved in the movement of fluid-in a tube. - 3. Put tubes in different positions and note the effects on fluid drainage. - 4. Practice positioning the following: - a: I.V. - b. foley catheter - c. NG tube - d. enema- - 5. Demonstrate the task satisfactorily for evaluator. - Provide resources and references related to this task. - 2. Discuss the physical forces involved in the movement of fluid in a tube. - 3. Demonstrate the correct position for the following types of tubing: - a. I.V. - b. foley catheter - c. NG tube - d. enema - 4. Demonstrate the
effects of incorrect placement of tubing. - 5. Evaluate a student's demonstration of the task using the achievement indicators as a guide. D1 | <u> </u> | DOTTY THOU NUMBER | |---|--------------------------| | Tools and for Equipment | Conditions | | I.V. tubing Enema can and tubing Catheter drainage tubing | Given tubing to position | | Naso-gastric tubing | **Criteria**Competence in the task will be recognized when tubing attached to a client is positioned to allow a maximum flow of fluid to the procedure of the training program or institution and the achievement indicators listed. Duty Performing Activities Related to Nutrition/Elimination **Task** Measure all fluid intake using appropriate containers, a supervisor's order, and a knowledge of the metric system to document the fluid intake of a client. | Pre | Pre-Test (Same as Achievement Indicators) | | | | | | |------|---|-----|---|--|--|--| | , | The learner: | Yes | No | | | | | 1. | Washed hands before and after procedure - | | <u> </u> | | | | | 2. | Obtained list of measurements of common containers used in the institution $\boldsymbol{-}$ | · · | <u> </u> | | | | | 3, | Identified client - | | *************************************** | | | | | 4. | Explained procedure of measuring fluid intake to assure cooperation of client - | ` ` | • | | | | | 5. ´ | Identified items considered fluids - | , | * (| | | | | `6 | Computed fluid intake totals in prescribed manner = | | | | | | | 7. | Recorded fluid intake totals per institutional policy - | | | | | | #### References & Resources See Bibliography - #10 - 1. Read assigned resources and references related to this task. - 2. Read various fluid levels in a graduated container in metric measurement of liquid. - 3. Practice converting different household measurements to metric measurements. - 4. Add the total fluid intake given a sample situation. - 5. Record the total fluid intake given in a sample situation. - -6. Identify fluid to be measured from a list of foods. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Obtain/demonstrate proper use of graduated container. - 3. Demonstrate household to metric conversion. Prepare, administer and correct a worksheet requiring conversion between household and metric measurements. - 4. Demonstrate recording total fluid intake. - 5. Have sample records available for students to view. - 6. Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER D2 . | Tools_and/or Equipment | Conditions | | | |---|--|--|--| | Graduated containers Household measurement containers (i.e., cup, glass, soup bowl, sauce dish, ice cream dish) | Given fluid intake to be measured and recorded | | | | Recording sheet | • | | | | | | · · · · · · · · · · · · · · · · · · · | **Criteria** Competence in the task will be recognized when the fluid intake of a client is documented accurately according to the policies and procedures of an institution and the achievement indicators listed. Duty Performing Activities Related to Nutrition/Elimination **Task** Measure all fluid output using appropriate containers, a supervisor's order, and a knowledge of the metric system, digestive system, and urinary system to document the fluid output of a client. | rre | - IEST (Same as Achievement Indicators) | | • | |-----|---|----------|----------------| | | The learner: | Yes | No | | 1. | _Washed hands before and after procedure - | • | , , | | 2. | Identified client - | | | | 3. | Explained procedure for measuring fluid output to assure client's cooperation - | <u> </u> | , , , | | 4. | Identified all sources of fluid output from a client - | | | | 5. | Collected output - | Y | -, | | 6. | Computed output per institutional policy - | , · | , | | 7. | Disposed of output - | | ••••• | | 8. | Cleaned and replaced equipment - | | <u> </u> | | 2 | Recorded/reported fluid output totals per institutional polic | v | * | #### References & Resources See Bibliography - #10 Institutional Policy Book - Teacher Activities - Read assigned resources and references related to this task. - Identify fluid to be measured from a list of materials. - 3. Reading various fluid levels in graduated containers in metric measurement of liquid. - Add the total fluid output of a client in a simulated situation. - Record the total fluid output of a client in a simulated situation. - 6. Discuss the proper method of disposal of fluid \output. - Discuss observations to be made for different types of fluid output. - Demonstrate proficiency on a quiz related to this task. - Demonstrate the task satisfactory for an evaluator. - 1. Provide resources and references related to this task. - Obtain/demonstrate proper use of graduated container. - 3. Demonstrate recording fluid output. - Discuss the proper methods of fluid output disposal. - Obtain completed output records for students to view. - Demonstrate the proper methods of fluid output disposal. - Prepare different "fluid outputs." Have students measure them, the amounts and the observation the have made. - 8. Give the students a quiz related to this task and evaluate the results. - 9. Evaluate a student's demonstration of the task using the achievement / indicators as a guide. | Tools | and for Equipme | ent | Conditions | |-------------|-----------------|--|---| | Graduated o | ontainers | | Given fluid output to be measured and recorded. | | | | And the second s | | | | ** | | | client is documented accurately according to the policies and procedures of the institution and the achievement indicators listed. #### Duty Performing Activities Related to Nutrition/Elimination #### Task Document fluid intake/output of a client using the standard worksheet of the institution and a specified time interval to compile total amounts for the record/chart of the client. #### Pre-Test (Same as Achievement Indicators) The learner: - 1. Prepared a worksheet for recording fluid intake and output - - 2. Recorded/charted fluid intake/output of a client for prescribed interval - - 3. Computed composite fluid intake/output totals for prescribed interval - - 4. Recorded/reported fluid intake/output totals per institutional policy - #### References & Resources See Bibliography - #10 Institutional Policy Book - Read assigned resources and references for this task. - 2. Prepare a worksheet for recording fluid intake and output. - 3. Tabulate amounts of fluid intake and output given for several sample situations. - 4. Record fluid intake/output totals given several sample situations. - 5. Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide references and resources for this task. - 2. Demonstrate tabulating amounts of fluid intake and output on different formats. - 3. Demonstrate recording fluid intake/output on different formats. - 4. Obtain different formts for recording fluid intake/output, complete them, and display. - 5. Give the students a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of the task using the achievement
indicators as a guide. 'n | Tools and/or Equipment | Conditions | |--|---| | | Given total fluid intake/ouput for a specified time interval for a client | | | | | , | · | | · . : | | | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | · · | G | | TECHNICAL CARLOS AND A SECOND ASSESSMENT OF THE TH | | | | , | | | , | | · · | | | , | | | • | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | **Criteria** Competence in the task will be recognized when an accurate composite of fluit intake/output totals are recorded in the client's chart according to the procedure of the institution and the achievement indicators listed. Yes No ## Curriculum Worksheet | Dut | y- | Performing | Activities | Related | to | Nutrition/Elimination | |-----|----|------------|------------|---------|----|-----------------------| |-----|----|------------|------------|---------|----|-----------------------| #### Task Develop a diet using appropriate resources and forms and a knowledge of basic dietetic principles and the digestive system to ensure adequate nutrition for self and/or a client. #### Pre-Test (Same as Achievement Indicators) The learner: - 1. Read supervisor's order - - 2. Assembled diet request form - - 3. Identified client - - 4. Interviewed client for food preferences withint diet restrictions in prescribed manner - 5. Wrote diet on diet request form in prescribed manner - - 6. Routed diet request form per institutional policy #### References & Resources See Bibliography - #26/and #33 Teacher prepared transparencies on Basic 4 - 1. Read the assigned resources and references related to this task. - Attend a lecture/discussion related to this task. - 3. Assist a simulated client in diet selection within dietary restrictions given a sample day's menu. - 4. Select foods from a prepared list to create a balanced diet within dietary restrictions. - 5. Plan week's menus for a family using balanced diet and meeting dietary requirements of each member of family. - a. father 39 yrs old. - b. mother 39 yrs. old. - c. son 18 yrs old. - d. daughter 6 yrs old. - e. son 2 yrs. old. - 6. Record your food intake for a week. Analyze it for its nutritional value and its balance. - 7. Plan a well balanced, nutritious diet for yourself for a week. - 8. Demonstrate proficiency on a quiz related to this task. - 9. Demonstrate the task satisfactorily for an evaluator. - Present a lecture/discussion which may include the following: - a. anatomy and physiology of the digestive system. - b. basic food groups. - c. food nutrients. - d. diet planning. - e. diet therapy. - Provide sample situations representing different dietary needs/ restrictions and resource books needed to plan menus. - 3. Have a dietician speak to the class on various therapeutic diets. - 4. Arrange for a tour of a dietary department at a health related institution. - 5. Have students bring to class and sample various dietetic foods. - 6. Have a group of students prepare a book of menus for a particular dietary need/restriction. - 7. Give the students a quiz related to this task and evaluate the results. - 8. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |--|--| | Sample menus representing different diet therapies | Given appropriate resources and knowledge to ensure adequate nutrition | | 1 | Given a client needing assistance in planning a diet | | | | | • | | | • | | | ` | 1 | | | | | | | | | , | | . 14 | | | | | | ^ | | | · | | | | | | · | | Competence in the task will be recognized when a diet is developed which provides adequate nutrition for a client or self according to a supervisor's order, the guidelines of the institution or training program, and the achievement indicators listed. | Duty | Performing Activities Related to Nutrition/Elimination | | | | | |----------|---|--------------|--|--|--| | Task | Serve a food tray using a diet identification ticket and a knowledge of basic nutrition to provide adequate nutrition for a client: | | | | | | Pre-T | est (Same as Achievement Indicators) | | | | | | • | The learner: | Yes | | | | | • | 1. Washed hands - | | | | | | <i>)</i> | Checked food tray for correct diet per institutional policy - | · <u>~</u> . | | | | | · | Transported tray from central dispensing area to
client - | | | | | | | 4. Identified client - | | | | | | | 5. Prepared client for meal - | - | | | | | | 6. Positioned client and food tray - | | | | | | • | 7. Removed food tray to designated area when client was finished eating - | 5 | | | | | , | Positioned client and equipment to assure safety and
comfort of client - | i | | | | | · | Recorded/ reported food intake per institutional policy - | <u>.</u> . | | | | | · | `. | | | | | | | | | | | | See Bibliography - #10 - Read assigned resources and references related to this task. - 2. View audiovisual materials related to this task. - 3. Specify three ways to identify the client when passing the tray. - 4. Identify "clients" in a smalated situations using three different methods. - 5. Prepare a "client" and a simulated client area for a meal. - 6. Select the appropriate tray of food for a "client" from a number of trays. - 7. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - Set up and present audiovisual materials related to this task. - 3. Demonstrate various ways to properly identify a client. - 4. Demonstrate how to prepare a client and a simulated client area for a meal. - 5. Set up a simulation involving the serving of a food tray. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. ## Tools and for Equipment **Conditions** Audio-visual equipment Given a dietary tray to be served Slides - (Caramate projector -Bell and Howell/Singer) Food tray prepared for patient: tray dishes b. name tag d. silverware e. napkin (supplied from food service department or purchased by school or bring from home) Suggested food - jello ice cream Hospital unit Criteria Competence in the task will be recognized when a food tray is served to a client according to the procedure of the institution and/or training program and the achievement indicators listed. | D | utv | |---|------| | | w.by | Performing Activities Related to Nutrition/Elimination #### Task Position a client for eating using the controls on a hospital bed, appropriate supportive devices and a knowledge of the client's condition to promote safety and comfort of the client during mealtime. #### Pre-Test (Same as Achievement Indicators) | | • | * | | |-------------|---|-----|---------------| | The | learner: . | Yes | No | | 1. | Read supervisor's order - | | | | 2. | Washed hands before and after procedure - | | `` | | 3. – | Identified client - | | | | <i>j</i> 4. | Assembled necessary supportive devices - | | 3 | | 5. | Determined position of client based on client's condition - | | `. | | 6. | Positioned client in prescribed manner to facilitate | | | #### 7. Positioned equipment to assure safety of client - #### References & Resources eating - See Bibliography - #14 St. Clair County Skill Center: Modules - Identify Four Basic Food Groups and Their Nutrients 1A 1B Plan Balanced Diets 2A 2B - 1. Read assigned resources and references related to this task. - 2. View audiovisual materials on feeding a client. - 3. Complete assigned module on preparing a client for a meal. - 4.
Practice positioning the following types of clients: - a. client with a paralyzed left side. - b. very weak client. - c. client with shortness of breath. - 5. Evaluation of procedure by instructor. - 6. Demonstrate the task satisfactorily by an evaluator. - 1. Provide resources and references related to this task - 2. Set up and present audiovisual materials related to this task. - 3. Demonstrate procedure of positioning clients with different disabilities. - 4. Evaluate a student's demonstration of the task using the achievement indicators as a guide. ## Tools and for Equipment #### **Conditions** Hospital bed with side rails Filmstrip projector Given a client to be positioned for a meal Criteria Competence in the task will be recognized when the client is positioned safely and comfortably for a meal according to the guidelines of the training program and/or institution, a supervisor's order, and the achievement indicators listed. No ## Curriculum Worksheet | | • 1 | |-----|-----| | Die | tv | | MI | • 1 | Performing Activities Related to Nutrition/Elimination #### Task Arrange food on a tray using appropriate materials and utensils to assure that client can feed himself/herself without undue strain and in sufficient amounts to meet nutritional needs. #### Pre-Test (Same as Achievement Indicators) The learner: - Washed hands before and after procedure - Placed tray to assure client could reach food easily - - 3. Arranged food items as needed to assure client could feed himself/herself with maximum ease - #### 'erences & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association Feeding the Patient Filmstrip - Trainex - 1. Read assigned resources and references related to this task. - 2. Observe demonstration of the task. - 3. Practice the procedure of arranging food on a tray. - 4. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Demonstrate this task. - 3. Evaluate a student's demonstration of the task using the achievement indicators as a guide. ## D8 DUTY/TASK-NUMBER Tools and/or Equipment **Conditions** Prepared food trays Given a tray of food to be arranged for a client Hospital bed Tray Patient name tag with type of diet Dishes Silverware Napkin Criteria Competence in the task will be recognized when the food on a tray is arranged so a client can feed himself/herself without undue strain according to the client's condition and needs and the achievement indicators listed. | Puly. | Duty | , | |-------|------|---| |-------|------|---| Performing Activities Related to Nutrition/Elimination #### Task Assist client with feeding using appropriate utensils and materials and a knowledge of the client's condition and basic nutrition to provide adequate nutrition. #### Pre-Test (Same as Achievement Indicators) | The | learner: . | | 3 | | • | Yes | No ` | |-----|-------------------------------|-------------|---|---|---|-------------|------| | 1. | Washed hands before and after | procedure - | | • | • | | | | 2. | Identified client - | | | | | | | | 3. | Prepared client for meal - | • | , | ` | • | ; | | | 4. | Served proper tray to client | • | | | • | | | 6. Removed food tray to designated area when client was / finished eating - 5. Assisted client with feeding in prescribed manner - - Positioned client and equipment to assure comfort and safety of client - - 8. Recorded/reported food intake per institutional policy - #### References & Resources <u>How to/Be a Nurse's Aide in a Nursing Home</u> - American Health Care Association. Feeding the Patient - Trainex - 1. Read assigned resources and references related to the task. - 2. View audiovisual materials related to the task. - 3. Attend a demonstration of the task. - 4. Practice feeding a fellow student in the following situations and then discuss them: - a. fellow student blindfolded - b. fellow student with a bib on - c. fellow student having no choice of food or entering into any conversation - d. fellow student unable to assist at all - 5. Practice recording foods eaten on sample chart forms. - 6. Perform task satisfactorily for an evaluator. - 1. Provide resources and references related to the task. - Set up and present audiovisual materials related to the task. - Discuss with students psychosocial aspects of feeding an adult in our society. - 4. Demonstrate task to the students. - Provide students with different situations to sensitize them to feelings of adults needing feeding. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. **D**9 # Tools and or Equipment Conditions Tray of food and utensils Given a client who needs assistance in feeding Chair and/or bed Bibs Blindfolds Criteria Competence in the task will be recognized when a client is assisted with feeding in order to provide adequate nutrition according to the procedure of the institution and the achievement indicators listed. Duty Performing Activities Related to Nutrition/Elimination Task Assist a client using appropriate equipment and a knowledge of proper body mechanics, urinary and gastrointestinal systems, and the client's condition to eliminate wastes. | Pre-lest (Same as Achievement Indicators) | | | | | |---|---|-----|--|--| | | The learner: | Yes | No | | | 1. | Washed hands before and after procedure - | | | | | ي. | Assembled equipment - | | <u>. </u> | | | 3. | Screened client from view of others - | | | | | 4 | Assisted in elimination in prescribed manner - | | | | | 5. | Positioned client and equipment to assure safety and comfort of client - | | | | | 6. | Checked contents of bedpan/urinal for amount, color, consistency, and abnormal characteristics - | | | | | 7. | Recorded/reported liquid output if ordered and any other observations of bedpan/urinal contents - | | | | | o . | Cleaned bedran/unital and replaced equipment in designated area - | | | | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association - 1. Read assigned resources, and references related to this task. - 2. View audio-visual materials related to this task. - 3. Attend a lecture/discussion related to this task. - 4. Practice placing and removing a urinal, bedpan, and fracture bedpan using a fellow student or mannikin as a simulated client. - 5. Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references to this task. - 2. Set-up and present audiovisual materials related to this task. - 3. Present a lecture/discussion which may include the following: - a. proper body mechanics in assisting a client - b. proper body mechanics in assisting a client on and off bedpan. - psychosocial aspects of assisting an adult in elimination of wastes - 4. Demonstrate for student how to assist with: - a. bedpan - b. urinal - c. fracture bedpan - 5. Administer a quiz related to this task and evaluate the results. - Evaluate the students demonstration of the task using the achievement indicators as a guide. | Conditions | |--------------------------------------| | Given a client needing assistance to | | eliminate wastes | | , | | | | | | | | | | | | | | | | 7 | | | | ; | | , | | | | | | | | - | | | | ; | | | | | | | | | | Danie. | | | | | | | |--------|------------|------------|---------|----|------------------|--------------| | Duty | Performing | Activities | Related | to | Hygiene/Personal | Care/Comfort | Task Instruct a client in proper oral hygiene using appropriate equipment and a real or false set of teeth to promote preventative dental care. | Pre-Test (Same as Achievement Indicators) | | | | | |---|---|-----|----|--| | | The learner: | Yes | No | | | 1. | Washed hands before and after procedure - | | | | | 2. | Assembled equipment and supplies - | | ·, | | | 3. | Demonstrated oral hygiene to client in prescribed manner - | | | | | 4. | Watched client return demonstration - | | | | | 5. | Gave client feedback on demonstration - | | | | | 6. | Cleaned and replaced equipment per institutional policy - | | | | | . 7. | Recorded/reported instructions and client's reaction per institutional policy — | | | | #### References & Resources See Bibliography - #14 - 1. Read assigned resources and references related to this task. - 2. Complete assigned module. - 3. Observe a demonstration of the task. - 4. Demonstrate and verbalize brushing technique to another learner. - Use a flip-chart to illustrate nutritional involvement and oral hygiene. - 6. Describe use and purpose by disclosing solutions. - Provide resources and references related to this task. - 2. Demonstrate to learners brushing and flossing techniques on client. - 3. Show necessity for using disclosing solution/tablets. - 4. Present nutritional list on hidden sugars. - 5. Show effective use of flip-chart to encourage positive nutritional habits. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. 1. | Tools and for Equipment | Conditions | |--------------------------------------|--| | Tooth/or denture brush Mirror (hand) | Given a client needing instructions in proper oral hygiene | | Toothpaste | , | | Denture cup | | | Emesis basin | | | Cup . | | | Mouthwash | | | Floss | , , | | Dentures | | | Disclosing solutions/tablets | | | Cotton swabs | | | Flip chart | , | | | | | | 6 3 | | | | | | | | | | | 6. | | | | | | | | | | | | | | | | | **Criteria** Competence in the task will be recognized when the client is assisted with denture care according to the procedure of
the training program and/or institution and the achievement indicators listed. | | Vui i ivuit | HIEL TYU | i vone | <i>j</i> | • | |------------|---|----------------------------|----------------|------------------|---| | Duty | Performing Activities Rela | ated to Hygier | ne/Personal C | are/Comfort | | | 0 , | | | n a | | | | Task clife | Assist a client using apprint's condition to perform o | roprdate equipral hygiene. | oment and a ki | nowledge of the | , | | ŕ | | • ; | | | | | Pre-Te | est (Same as Achievement Ind | licators) | ,) | • | • | | , | The learner: | · · · · · | ; | 🔩 Yes | No | | 1. Håst | ned hands before and after p | rocedure | •, | | | | 2. Asse | mbled equipment - | | | , 5 | | | 3: Iden | itified client - | t | • | · | | | | ained procedure for oral hydiche client - | giene to assur | re the cooper | ation , | | | 5. Posi | tioned-client according to o | condition - | G P | | • | | .6. Assi | sted client with oral hygien
the client in prescribed mann | ne according the | to the needs/ | condition | *************************************** | | 7. Clea | ned and replaced equipment : | ·
• | | ¢ | • | Recorded/reported any pertinent observations per institutional policy - #### References & Resources See Bibliography - #11, #14 and #30 - 1. Read assigned resources and references related to this task. - 2. Observe a demonstration of the task. - 3: Practice oral hygiene on typodonts. - 4. Practice giving oral hygiene to the following: - a. conscious client - b. unconscious client- - c. client needing to be flat in bed - 5. Perform the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Discuss the module and reference material with learners. - 3. Provide supplies and equipment for learners practice and demonstration. - 4. Stress importance of correct methods of oral hygiene. - 5. Demonstrate the task to the students. - 6. Supervise the learners activities with typodonts. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |-------------------------|---------------------------------------| | Typodont | Given a client neéding oral hygiene | | Brushes | | | Disclosing solution * | , | | Flossing chart | | | Brushing chart. | | | Dental floss | ٠ | | Mouth wash | | | Cotton swabs | | | Gauze | | | Mouth mirror | . , | | , Dental unit | • | | Emesis basin | · | | Cup | | | Straw | | | Denture cup | | | Denture brush, cleanser | | | benoute brush, creanser | , | | : | | | .' | | | | | | · | , | | | · · · · · · · · · · · · · · · · · · · | | | | | | | **Criteria** Competence in the task will be recognized when the client is assisted with oral hygiene according to the procedure of the training program and/or institution and the achievement indicators listed: | / Culliculum Matualices | | | |---|---|---| | Performing Activities Related to Hygiene/Personal Care/Comfo | ort | · · | | , | | | | | s to assu | ire | | • | , | | | e-Test (Same as Achievement Indicators) | | • | | The learner: | Yes | No | | Washed hands before and after procedure - | , | | | Assembled equipment - | | , | | Identified client - | : | | | Explained swabbing procedure to assure the cooperation of the client - | | | | Swabbed the client's oral cavity in prescribed manner - | · ——— | | | Lubricated lips if necessary - | | • | | Positioned equipment to assure safety of client - | | , | | Cleaned and replaced equipment per institutional policy - | | <u>~ /</u> | | Recorded/reported procedure and any pertinent observations per institutional policy - | | | | | SK Swab the oral cavity of a client using appropriate material and iness and lubrication of the mucous membrane. Perest (Same as Achievement Indicators) The learner: Washed hands before and after procedure – Assembled equipment – Identified client – Explained swabbing procedure to assure the cooperation of the client – Swabbed the client's oral cavity in prescribed manner – Lubricated lips if necessary – Positioned equipment to assure mafety of client – Cleaned and replaced equipment per institutional policy – Recorded/reported procedure and any pertinent observations | Recorded/reported procedure and any pertinent observations Sk Swab the oral cavity of a client using appropriate materials to assument to a substantiness and lubrication of the mucous membrane. Perfect (Same as Achievement Indicators) The learner: Yes Washed hands before and after procedure – Assembled equipment – Identified client – Explained swabbing procedure to assure the cooperation of the client – Swabbed the client's oral cavity in prescribed manner – Lubricated lips if necessary – Positioned equipment to assure safety of client – Cleaned and replaced equipment per institutional policy – Recorded/reported procedure and any pertinent observations | Task No. ## References & Resources See Bibliography - #14 - 1. Read module and reference materials. - 2. Observe demonstration of the task. - -3.— Role play both clinical and hospital situation. - 4. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - Provide supplies and equipment for cleaning oral cavity. - 3. Provide simulated situations for cleansing the oral cavity. - 4. Discuss modules, performances with learner. - Evaluate a studen+'s demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | | | | |--|---|--|--|--| | Tongue depressor | Given a client whose oral cavity needs swabbing | | | | | "Dampened cotton applicator | SWADDING | | | | | Emesis basin | | | | | | Cup/straw | | | | | | Wash cloth | | | | | | Hand towel | | | | | | | | | | | | Lip balm, lubricant | | | | | | Paper bag for disposables | | | | | | Water | | | | | | ✓ Denture cup | • | | | | | Lemon-glycerine swabs | - / | | | | | | | | | | | | • & | | | | | | | | | | | - | | | | | | , cc | - 1 | | | | | | • | | | | | | | | | | | | | | | | | | • | / · · · · · · · · · · · · · · · · · · · | | | | | Also bereathers and the second t | · | | | | **Criteria** Competence in the task will be recognized when the client's oral cavity is swabbed according to the procedure of the training program and/or institution and the achievement indicators listed. | N 1 1 1 | • | | | | ` | * ` • |
---------|------------|------------|---------|----|------------------|--------------| | vuty | Performing | Activities | Related | to | Hygiene/Personal | Care/Comfort | **Task** Assist with denture care of a client using appropriate equipment to promote oral hygiene. | Pre | -Test (Same as Achievement Indicators) | | l | |-----|---|---------------|--| | | The learner: | _Yes | No | | 1. | Washed hands before and after procedure - | , , | | | 2. | Assembled equipment - | | | | 3. | Screened client from view of others if necessary - | | <u>. </u> | | 4. | Explained denture care procedure to assure client cooperation - | | * | | 5. | Assisted client with removal of dentures from mouth- | | | | 6. | Assisted with cleaning of dentures in prescribed manner- | | · | | 7. | Assisted client in cleaning oral cavity in prescribed manner- | | | | 8. | Assisted client in replacing dentures in mouth - | | · | | 9. | Positioned client and equipment to assure comfort and safety of client - | • • | <u> </u> | | 10. | Cleaned and replaced equipment per institutional policy _ | ,- | | | 11. | Recorded/reported procedure and pertinent observations per institutional policy - * | | | #### References & Resources See Bibliography - #28 - 1. Read assigned resources and references concerning skill. - 2. Observe instructor demonstration of caring for a client's denture. - 3. Role play, assisting another learner, in cleaning a pair of dentures with appropriate materials. - 4. Demonstrate skill satisfactorily for an evaluator. - 1. Provide resources and references for task. - 2. Demonstrate and discuss the techniques on denture care. - 3. Discuss safety precautions regarding dentures in demonstration. - 4. Check and review materials in module on denture care. - 5. Evaluate a student's demonstration of the task using the achievement indicators as a guide. ## Tools and for Equipment Conditions Denture cup Given a client needing denture care to promote oral hygiene .Mouth wash Swab Gauze Dental unit/client unit Emesis basin Denture cleansing material **Criteria** Competence in the task will be recognized when the client is assisted with denture care according to the procedure of the training program and/or institution and the achievement indicators listed: # Duty No. # Task No. ## **Curriculum Worksheet** Duty Performing Activities Related to Hygiene/Personal Care/Comfort **Task** Store dentures of a client using appropriate materials and equipment to prevent deterioration, cracking, breakage, loss, and/or remolding. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No 1. Obtained instructions on storage of client's dentures 2. Washed hands before and after procedure - - 3. Assembled equipment and dentures - - 4. Stored dentures in prescribed manner - #### References & Resources See Bibliography - #14 - 1. Do pre-test on denture care. - 2. Read module and other reference material on dentures. - 3. Take a post-test on the skill. - 4. Practice removal of dentures and replacement of dentures in a mannikin's mouth. - 5. Demonstrate storage of dentures to the instructor. - 1. Provide modules and reference materials on the skill. - 2. Check pre/post/test on the skill. - 3. Demonstrate removal of dentures and replacement of dentures in a mannikin's mouth. - 4. Demonstrate how to store dentures. - 5. Evaluate students on the task. DUTY/TASK NUMBER , E5 | Tools and for Equipment | Conditions | |-------------------------------|--| | Denture cup Diluted mouthwash | Given a client whose dentures must be stored | | Client, hospital unit | | | | | | | | | | | | * | | | | | | | , | | | | | | | | | | | | | | | | **Criteria** Competence in the task will be recognized when the client's dentures are stored to prevent damage according to the procedure of the training program and/or institution and the achievement indicators listed. ## **Duty No.** # Task No ## **Curriculum Worksheet** Duty Performing Activities Related to Hygiène/Personal Care/Comfort Task Inspect the skin of a client using a knowledge of the integumentary system to locate any signs of abnormal conditions. | Pro | e-Test (Same as Achievement Indicators) The Jearner: | Yes | No Î | |-----|---|-----|------| | 1. | Washed hands before and after procedure - | 8 | ., | | .2. | Identified client - | • | | | 3. | Explained purpose and procedure for skin inspection to assure cooperation of client - | | , | | 4. | Screened client from the view of others - | | * | | 5. | Inspected designated skin area noting any abnormalities - | | • | | 6, | Positioned client and equipment to assure for comfort and safety of client - | | | | 7. | Recorded/reported any abnormalities per institutional policy - | | • | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association Bed Bath - Trainex Bathing and Morning Care Film - Sterling Educational Films - Read assigned resources and references related to this task. - View dudio-visual materials related to this task. - Attend a lecture/discussion on the integumentary system > - Observe a demonstration of this task. - Practice making and recording observations made of the skin of several "clients". - 6. Demonstrate this skill satisfactorily for an evaluator. - 7. Demonstraté proficiency on a quiz related to this task. - 1. Assemble resources and references related to this task. - Deliver introductory lecture on the integumentary system. - Demonstrate the task for the students students. - Give the students a quiz related to this task and evaluate the results. - Observe the student's demonstration of the task and evaluate it according to the achievement indicators. DUTY/TASK NUMBER E6 `- | • | Tools and for Equipment | Conditions | |------|-------------------------|---| | \ | exam table ° | Given a client's skin needing examination | | Slid | les/slide projector | | | | | | | | | | | | | | | | • | | | • | n | | | | | | | | | r, | Critaria Competence in the task will be recognized when any abnormal conditions of a client's skin are detected according to the guidelines of the training program and/or institution and the achievement indicators listed. | Dut | y Performing Activities Related to Hygiene/Personal Care/Comfort | |----------|---| | · | | | Tas | Rathe a client. | | · | | | Pre | -Test (Same as Achievement Indicators) | | - | The learner: Yes No | | - 1. | Washed hands before and after procedure - | | 2. | Identified client - | | 3. | Explained bed bath procedure to assure cooperation of client - | | 4. | Assembled equipment | | 5. | Adjusted room temperature and eliminated drafts if necessary - | | 6. | Screened client from view of others - | | 7. | Performed bed bath procedure in prescribed manner using proper body mechanics - | | √8• | Dressed client according to condition per institutional policy | | 9. | Cleaned and replaced equipment - | | 10. | Positioned client and equipment to assure comfort and safety of client - | | 11. | Recorded/reported any pertinent observations per institutional policy - | | <u>.</u> | | | - | | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association Skin Care and Bathin Preparation - Trainex Bed Bath - Trainex - 1. Read assigned resources and references related to this task: - 2. View audiovisual materials related to this task. - 3. Attend a lecture/discussion related to this task. - 4. Practice the task using a fellow student as a client. - 5. Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Set up and present audiovisual materials related to this task. - 3. Present a lecture/discussion which may include: - a. purpose of the bed bath - b. Proper body mechanics during the task- - c. use of cleaning and soothing materials on the skin - 4. Demonstrate the task to the students. - 5. Give the students a quiz related to this task and evaluate the results. - Evaluate a student's demonstration using the achievement indicators as a guide. | | COLLY INOUT HOMDEN | |---|---| | Tools and for Equipment | Conditions | | | · | | Audio-visual equipment | Given a client whose skin needs | | Slides/film/filmstrips | cleansing | | Towel | | | Wash cloth | | | | | | Soap | | | Drape | • | | | | | | • | | | (. · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | • • • | | | • • | | | | | | | | · · | • | | | · | | ۶ | | | • | , , | | , | | | | , | | | | | | | | Criteria Competence in the task will be | recognized when a client's skin is | Duty Performing Activities Related to Hygiene/Personal Care/Comfort **Task** Rub the back of a client using appropriate materials and proper body mechanics to increase circulation to the area and provide comfort for the client. | Pre | -Test (Same as Achievement Indicators) | • | | |-----|--|-----|------| | ٥ | The learner: | Yes | ·No, | | 1. | Washed hands before and after procedure - | , | | | 2. | Identified client - | • | | | 3. | Assembled materials - | | | | 4. | Explained procedure for backrub to assure cooperation of client | t | , | | 5. | Screened client from view of others - | · | | | 6. | Gave backrub in prescribed manner using proper body mechanics - | ··· | | | 7. | Positioned client and equipment to assure comfort and safety of client - | | | | 8. | Replaced materials per institutional policy - | | | | 9. | Recorded/reported
procedure and any pertinent observations in | • | | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association Skin Care and Bathing Preparation - Trainex Bed Bath - Trainex - 1. Read assigned resources and references related to this task. - 2. View audio-visual materials related to this task. - 3. Observe demonstration of the task. - 4. Practice the task on fellow students. - 5. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Discuss the following with the students: - a. purpose of the backrub - b. different strokes which can be used in a backrub - 3. Demonstrate the task to the students: - 4. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER E8 | Tools and for Equipment | Conditions | |---|----------------------------------| | Audio-visual equipment Slides/film/filmstrips | Given a client needing a backrub | | Lotion | | | Powder | | | | • •• | | | • | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | Criteria Competence in the task will be recognized when a backrub is administered to a client according to the procedure of the training program and/or institution and the achievement indicators listed. Duty Performing Activities Related to Hygiene/Personal Care/Comfort **Task** Clean fingernails/toenails using appropriate equipment to promote a client's hygiene. | Pre | e-Test (Same as Achievement Indicators) | | | |-----|--|-----|-------| | | The learner: | Yes | No | | 1. | Washed hands before and after procedure & | | | | 2. | Assembled equipment and supplies - | | | | 3. | Explained procedure for cleaning nails to assure cooperation of client - | | | | 4. | Cleaned nails in prescribed manner - | | | | 5. | Positioned client and equipment to assure comfort and safety of client | | · | | 6. | Cleaned and replaced equipment per institutional policy - | | . ——— | | 7. | Reported/recorded pertinent observations per institutional policy | | | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association Skin Care and Bathing Preparation - Trainex Bed Bath - Trainex **E9** #### Student Learning Activities - 1. Read assigned resources and references related to this task. - 2. View audio visual materials related to this task. - 3. Observe demonstration of task. - 4. Practice the task on fellow students. - 5. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to the task. - 2. Set up and present audio-visual materials related to the task. - 3. Demonstrate procedure to students. - 4. Evaluate a student's demonstration of the task using the achievement indicators as a guide. E9 . | Tools and for Equipment | Conditions | | | | |---|--|--|--|--| | Audio-visual equipment | Given a client whose nails need cleaning | | | | | Slides/film/filmstrips | | | | | | Q-tips . | , | | | | | File | | | | | | | ~ | | | | | | | | | | | | | | | | | | ` . | | | | | • | · · · · · · · · · · · · · · · · · · · | | | | | | \ | | | | | | \
 | | | | | • | | | | | | | * \ | ~ · · | • | | | | | 3. | . : | | | | | | | | | | | | • | 0.21 | | | | | **Criteria**Competence in the task will be recognized when the nails of a client are cleaned according to the procedure of the institution and/or training program and the achievement indicators listed. | | 5 | | | | | |------|------------|--------------------|----|------------------|--------------| | Duty | Performing | Activities Related | to | Hygiene/Personal | Care/Comfort | **Task** Trim fingernails/toenails using appropriate equipment and the order of a supervisor to promote a client's hygiene. | Pr | e-Test | (Same | 25 | Achievement | Indicators) | |----|--------|-------|-----|-------------|-------------| | | - 1006 | /Uame | u J | ventelentut | indicard(2) | | | | | | * | | |---|----|--|--|----------|---| | | | The learner: | Yes | No' | | | | 1. | Checked supervisor's order if necessary - | · · | | | | | 2. | Washed hands before and after procedure - | | · · | | | • | 3. | Assembled equipment and supplies - | ***** | · | _ | | | 4. | Identified client - | ************************************** | | | | | 5. | Explained procedure for trimming nails to assure cooperation of client - | | | | | | 6. | Trimmed nails in prescribed manner - | · / | <u> </u> | | | | 7. | Positioned client and equipment to assure comfort and safety | ř | , | , | - of client 8. Cleaned and replaced equipment per institutional policy - - 9. Recorded/reported observations per institutional policy - #### References & Resources <u>How to Be a Nurse's Aide in a Nursing Home</u> - American Health Care Association Skin Care and Bathing Preparation - Trainex Bed Bath - Trainex - Read assigned resources and 1. references related to this task. - View audio-visual materials related to this task. - 3. Observe demonstration of task. - 4. Practice procedure using fellow students as simulated clients. - Demonstrate the task satisfactorily. for evaluator. - Provide resources and references related to this task. - Demonstrate procedure to the students. - Evaluate a student's demonstration of the task using the achievement, indicators as a guide. E10 DUTY/TASK NUMBER 🔄 | | DUITY INSK NUMBER L | |---|---| | Tools and for Equipment | Conditions | | Audio-visual equipment Slides/film/filmstrips | Given a client whose nails need to be trimmed | | Nail clippers | | | File | | | | | | | | | | | | | | | | | | | to . | | | | | | 0 | | | | No Yes ### **Curriculum Worksheet** Duty Performing Activities Related to Hygiene/Personal Care/Comfort Task Comb/brush hair using a comb/brush to care for the hair of a client. #### Pre-Test (Same as Achievement Indicators) 1. Washed hands before and after procedure - 2. Assembled equipment and supplies - 3. Identified client - The learner: Explained procedure for hair care to assure cooperation of client - 5. Combed/brushed hair in prescribed manner - 6. Positioned client and equipment to assure comfort and safety of client - 7. Cleaned and replaced equipment per institutional policy - 8. Recorded/reported pertinent observations per institutional policy - #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association Skin Care and Bathing Preparation - Trainex Bed Bath - Trainex - 1. Read assigned resources and references related to this task. - 2. View audio-visual materials related to this task. - 3. Observe demonstration of task. - 4. Practice procedure using fellow students as simulated clients. - 5. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Demonstrate procedure to the students. - 3. Evaluate a student's demonstration of the task using the achievement indicators as a guide. ## Tools and/or Equipment **Conditions** Given a client whose hair needs to be combed/brushed Audio-visual equipment. Slides/film/filmstrips Comb Brush Barrettes Rubber bands **Criteria** Competence in the task will be recognized when the hair of a client is combed/brushed according to the procedure of the training program and/or institution and the achievement indicators listed. | | n | ıi | 4 | u | |---|---|----|---|---| | ٩ | v | u | Ł | y | Penforming Activities Related to Hygiene/Personal Care/Comfort Ø Task Assist in undressing a helpless or weak client using a knowledge of the client's situation to prepare for a treatment or examination. | Pre | -Test (Same as Achievement Indicators) | | |-------------|--|----------| | , | The learner: | Yes 💛 No | | 1. | Washed hands before and after procedure - | | | 2. | Identified client - | a • . | | 3. | Explained procedure to assure cooperation of client - | - | | 4. | Screened client from the view of others - | | | 5. | Assisted client to undress in prescribed manner - | 1 | | 6. | Stored clothing per institutional policy - | | | , 7. | Positioned client and equipment to assure comfort and safety | | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association - 1. Read assigned resources and references related to this task. - 2... View audio-visual materials related to this task. - 3. Observe demonstration of this task. - 4. Practice procedure using fellow students as simulated clients. - 5. Demonstrate the task satisfactorily for evaluator. - Provide resources and references related to this task. - 2. Demonstrate procedure for the student. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. ## Tools and or Equipment **Conditions** Textbook Given a client who needs assistance · in undressing Audiovisual aids and equipment-16 mm film projector Health occupation lab equipped with supplies; e.g.: a. chair 🖺 patient gown **Criteria** Competence in the task will be recognized when a client is assisted to undress according to the procedure of the training program and/or institution and the achievement indicators listed. Performing Activities Related to Hygiene/Personal Care/Comfort **ask** Assist in dressing a helpless or weak client using appropriate clothing and a knowledge of the client's situation to prepare for treatments and/or daily | Pre | -Test (Same as Achievement Indicators) | • | 4 | , |
| |-------------|---|----------|---------|---------------------------------------|------| | • | The learner: | | | Yes | ° No | | 1. | Washed hands before and after procedure - | ~ | ŧ | · · | | | . 2. | Identified client - | | | , | | | 3. | Assembled clothing in prescribed manner - | ٠, | - | | y | | 4. | Explained procedure to assure cooperation of cli | ent - | 4' | · · · · · · · · · · · · · · · · · · · | | | .5. | Screened client from the view of others - | | : | | · * | | . 6. | Assisted client to dress in prescribed manner - | - | | · . | | | · 7. | Positioned client and equipment to assure comfor client - | t and sa | fety of | | | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association. - 1. Read assigned resources and references related to the task. - 2. View audio-visual materials related to the task. - 3. Observe demonstration of the task. - 4. Practice the procedure using the following simulated situations: - a. a person with a paralyzed left side - b. very weak gerson - c. person paralyzed from the waist - 1. Provide resources and references related to this task. - Demonstrate the procedure using a variety of simulated abilities. - 3. Evaluate a student's demonstration of the task using the achievement induators as a guide. | Tools and for Equipment | Conditions | |---|--| | Audiovisual aids and equipment - 16 mm film projector | Given a client who needs assistance to dress | | Health occupations lab | · · · · · · · · · · · · · · · · · · · | | Clothes | | | Client gown | | | | , ^ , , , , , , , , , , , , , , , , , , | , | | | | | | | | | • | | | | | | • | | | | | | | | | . , | | | | | | | | | • | | . , . | * | | Duty | | Service of the | | • | • | |------|------------|----------------|------------|------------------|--------------| | Duty | Performing | Activities | Related to | Hygiene/Personal | Care/Comfort | Task Change a bed using appropriate linens and a knowledge of the client's condition to promote a clean, comfortable environment for a client. | Pre-Test (Same as Achievement Indicators) The learner: 1. Washed hands before and after procedure - 2. Assembled equipment - 3. Explained procedure for making bed to assure client's cooperation if client is in bed - | | |---|--------| | 2. Assembled equipment - 3. Explained procedure for making bed to assure client's | res No | | 3. Explained procedures for making bed to assure client's | | | | | | conherencial tracticity in per - | ., | | 4. Screened client from view of others if client is in bed - | | | 5. Changed linens in prescribed manner using proper body mechanics — | | | 6. Positioned client and equipment to assure comfort and safety of client - | | | 7. Disposed of soiled linens per institutional policy - | | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association - 1. Read assigned resources and references for this task. - 2. View audio visual materials related to this task. - 3. Observe demonstration of task by instructor. - 4. Practice the task under the following conditions: - a. bed is unoccupied - b. bed is occupied - c. bed is to receive a postsurgical patient - d. bed is being prepared after a client is discharged - 5. Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Set-up and present audio-visual materials related to the task. - Demonstrate making beds for different purposes. - 4. Give the students a quiz related to this task and evaluate the results. - 5. * Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |---|---------------------------------------| | Audio visual aides and equipment— | °Given a bed to be changed | | Health occupation lab equipped with hospital bed and linen for bed making | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | • | ø · ; | | | Criteria Competence in the tack will be | , | **Criteria** Competence in the task will be recognized when the client's bed is changed according to the procedure of the training program and/or institution and the achievement indicators listed. | Duty | Performing Act | ivities R | elated 1 | o Transpo | rt/Transfe | er/Posit | ionin | g | ` | |-----------|-----------------------------------|-----------|----------|-------------|------------|----------|------------|--------|---------------| | | Adjust a hospi
to position a | | sing the | e cranks on | r electric | contro | ls on | the be | ed | | • • • • • | est (Same as A | chievemen | t Indic. | tors) | 4 | | • | Yes | No | | 1. Deter | rmined position | ∗to be as | sumed - | | 1 | | è | | . | | 2. Expla | ained adjustmen | t of bed | position | to client | t - | | | | `` | | 3. Ident | tified cranks/c | ontrols n | eeded to | adjust to | needed p | osition | - . | | * | | | pulated cranks/
ified position | | in preso | cribed man | ner until | bed ass | umed | • | | | 5. Repla | aced cranks/con | trols in | designat | ed holder | if approp | riate - | • | | | | | هد خ | | | | | | • | , | · . (| References & Resources - 1. Read the assigned resources and references on bed positions and their functions. - 2. Practice positioning the beds in the positions demonstrated after watching a demonstration. - 3. Take the performance test on bed positioning. - 4. Demonstrate the task satisfactorily for an evaluator. - 1. Assemble the resources and references materials on bed positions and their functions. - 2. Demonstrate positioning the gatch beds and the electric bed in the following positions; - a. Fowler's - b. Semi-Fowler's - c. Trendelenburg - d. Reverse trendelenburg - e. Contour - 3. Evaluate a student's demonstration of the task using the achievement indicators as a guide. F1 | DOLLY INOU HOMBER | | | |-------------------------|---|--| | Tools and for Equipment | Conditions | | | Manually operated beds | Given a situation where the student must position bed in one of the following | | | Electric bed | positions: | | | | a. Fowler's | | | | b. Semi-Fowler's | | | | c. Trendelenburg | | | | d. Reverse trendelemburg | | | | e. Contour | | | | | | | | | | | | · ************************************ | | | | | | | | , | | | | | | | | • | Criteria Competence in the task will be recognized when the hospital bed is adjusted to position a client according to the bed manufacturer's guidelines and the achievement indicators listed. Duty Performing Activities Related to Transport/Transfer/Positioning Task Move a client into the supine, semi-Fowler's, Fowler's, prone, lateral or | ak | n's position using a knowledge of proper body mechanics, an adjustable bed a knowledge of the client's condition to facilitate health care procedures and afort. | ind
Vor | |-----------|--|-------------| | Pro | e-Test (Same as Achievement Indicators) | * , | | | The learner: Yes | No · | | 1. | Checked supervisor's order - | | | 2. | Washed hands before and after procedure - | | | 3, | Identified client - | . ; | | 4. | Explained position to be assumed to assure cooperation of client | , | | 5. | Screened client from view of others - | | | 6. | Positioned client in prescribed manner using proper body mechanics | <u></u> | | 7. | Recorded/reported any pertinent observations - | ··· | #### References & Resources - 1. Read the assigned resources and references on the positions presented. - 2. View the transparencies on positioning of clients and proper body mechanics. - 3. Attend a demonstration illustrating how to move clients into the following positions using proper body mechanics: - a. supine - b. Fowler's/semi-Fowler's - c. lateral - d. Sim's - e. prone - 4. Attend a lecture/discussion related to the task. Discuss uses for the various positions. - 5. Practice positioning "clients" in the positions listed using the following simulations: - a. client paralyzed on the left - b. comatose client - c. very weak client - 1. Provide resources and references on the various positions and review proper body mechanics. - Show audio-visual transparencies on positioning and proper body mechanics. - 3. Present a lecture/discussion which may include the following: - a. purposes for each position - b. proper body mechanics to be used during the task. - c. the hazards of immobility - 4. Demonstrate moving the client into the following positions: - a. supine - b. Fowler's/semi-Fowler's - c. lateral - d. Sim's - - 5. Demonstrate how to properly support clients with special needs in different positions. - Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |-----------------------------|--| | Hospital beds Electric beds | Given a situation in which a client has to be moved into one of the following positions: | | Pillows | a. supine , | |
Bath blankets | b. semi-Fowler's | | Footboard | c. Fowler's | | Hand rolls | d. lateral | | Sandbags | e. Sim's | | | f. prone | | | | | | | | | 7 | | • | | | | • | | | | | - | | • | | |---|---|---|---| | n | | ð | | | ш | ш | £ | v | | _ | • | • | - | Performing Activities Related to Transport/Transfer/Positioning Task' Support weakened or paralyzed joints of a client using appropriate materials and equipment to maintain body alignment and a functional joint position. | Pre | -Test (Same às Achievement Indicators) | | | |-----------|--|----------|---| | , | The learner: | Yes | No | | 1. | Read supervisor's order - | `: |) | | 2. | Identified joints needing support | | - 1 | | 3. | Assembled equipment | • | | | 4. | Washed hands before and after procedure - | , | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 5. | Explained procedure for supporting joints to assure cooperation of the client - | <u> </u> | · . ` · | | 6. | Placed supports in prescribed manner - | | · , , | | 7. | Positioned client and equipment to assure comfort and safety of client - | o | | | 8. | Recorded/reported procedure and/or pertinent observations per institutional policy - | • | · · · · · | #### References & Resources <u>How to Be a Nurse's Aide in a Nursing Home</u> - American Health Care Association Positioning to Prevent Complications Slides - Trainex #### **Student Learning Activities Teacher Activities** Provide resources and references Read assigned resources and referen-1. related to the task. ces related to this task. 2. Present a lecture/discussion which View audio-visual material on may include the following: positioning to prevent complications. anatomy and physiology of the Attend demonstration of the task. skeletal and muscular systems Practice the task. hazards of immobility to joint function Demonstrate proficiency on a quiz related to this task. c. different supports which can assist in keeping joints aligned Demonstrate the task satisfactorily for an evaluator. Demonstrate ways to support the ... joints of the body in a functional position. | Ĺ | Tools and for Equipment | Conditions | |---|---|---| | | Audio-visual equipment | Given the necessary materials, resources and equipment and a client whose joints need to be supported in proper alignment | | - | Hand rolls . | | | | Bath blankets Sand bags Sheep skin Foot board Heel protectors | | | + | Floatation mattress Bed cradle | | | | 0° | | | - | | | **Criteria** Competence in the task will be recognized when the joints of a client are supported according to a supervisor's order, the guidelines of the training program and/or institution, and the achievement indicators listed. # Duty No. ## Task No ### **Curriculum Worksheet** Duty Performing Activities Related to Transport/Transfer/Positioning **Task** Transfer a client from a bed or chair to a wheelchair using proper body mechanics and appropriate equipment to transport the client to a different location. | _ | | 1 | | | |---|------|---|-------------|----------| | Pre-Test (Same as Achievement Indicators) | | | | | | <i>/</i> ~ | | The learner: | Yes | No | | • 1 | • | Checked supervisor's order - | | · | | 2 | • | Washed hands before and after procedure - | | , | | 3 | • | Assembled equipment - | | <u> </u> | | | | Identified client - | | · | | , 5
, | i. ` | Explained the transfer procedure to assure cooperation of the client - | | ĭ. | | 6 | j. • | Moved client from bed or chair to wheelchair in prescribed manner using proper body mechanics - | | • | | . 7 | | Secured client in chair to assure comfort and safety | | · | | | 3. | Reported/recorded any pertinent observations per institutional policy - | | · | #### References & Resources How to Be a Nurse's Aide in a Nursing Home - American Health Care Association - Transfer Activities and Ambulation Slides - Trainex - 1. Read assigned resources and references related to this task. - 2. View audiovisual materials related to this task. - 3. Attend a lecture/discussion and demonstration for transfer activities. - 4. Practice procedure according to instructor guidelines. - 5. Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide necessary resource materials, equipment and supplies to demonstrate task. - Present a lecture/discussion related to this task which may include: - a. anatomy and physiology of the musculoskeletal system - principles of body mechanics to be used during transfer - 3. Demonstrate procedure transfer from bed or chair to wheelchair using various client capabilities. - 4. Demonstrate how to secure a client in a wheelchair using devices as: - a. safety belt - b. posey belt - c. fireman's sling - 5. Give the students a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |--|--| | Audio-visual equipment: Caramate projector | Given the necessary materials, resources, equipment, and a client needing transfer to a wheelchair | | Wheelchair | a wilest chart | | Hospital bed | | | Chair | | | Safety belt | • | | • | , | | Posey`belt | | | Transfer belt | | | Sheet | | | <u>-</u> | | | | | | | | | • | | | • | • | | • | | | , | | | - | . ' | | • | | | _ | - | | • | , | | • | | | • | | | • | • | | | · • | | | , | **Criteria** Competence in this task will be recognized when the client is transferred to a wheelchair according to the client's condition, the procedure of the training program and/or institution, and the achievement indicators listed. Duty Performing Activities Related to Transport/Transfer/Positioning **Task** Transfer a client from a bed to a stretcher using a knowledge of proper body mechanics and appropriate equipment to maintain physical safety of self and client. | Pre-Test (Same as Achievement Indicators) | | | | |---|--|-------------|-------------| | - | The learner: | Yes | No . | | 1. | Washed hands before and after procedure - | • | · | | 2. | Assembled equipment - | | · | | 3. | Identified client - | • | · | | 4. | Explained procedure to assure cooperation of client - | | | | 5. | Transferred client to stretcher in prescribed manner using proper body mechanics — | | | | 6. | Positioned client and equipment to assure comfort and safety of client - | | | | 7. | Secured client on stretcher per institutional policy - | | | | 8. | Recorded/reported transfer per institutional policy _ | | | | • | | | • | #### References & Resources Lifting and Moving Patients Filmstrip - Trainex Transfer Activities and Ambulation Filmstrip - Trainex ### DUTY/TASK NUMBER | | | | DOTT/ INSK. NUMBER | | | |---|-----------|--|---|--|--| | Ì | S | tudent Learning Activities | Teacher Activities | | | | · | 1. | Read assigned resources and references related to this task. | 1. Provide resources and references related to this task. | | | | · | 2. | View audio-visual material related to this task. | 2. Present a lecture discussion as out-
lined in task F-4. | | | | | | Attend lecture/demonstration of this task. | Demonstrate task using varying levels
of a client's capability to help. | | | | | 4. | Practice the task using varying levels of a client's capability to help. | 4. Demonstrate the use of a transfer belt. | | | | | 5. | Demonstrate proficiency on a cuiz related to this task. | 5. Give the students a quiz related to this task and evaluate the results. | | | | | 6. | Demonstrate the task satisfactorily for an evaluator. | 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | | | | | | • | | | | | | | , | | | | | - | | · · · · · · · · · · · · · · · · · · · | | | | | - | | | | | | | | | | | | | | | | | • | `, | į | | | | | | | | | | | | | _ | | | | | | | · | | | | | | | 1 | • . | | | | | | | | | | | | | ` | | | , | | | | L | | | | | | | | DUTY/ IASK NUMBER | | | |---|---|--|--| | Tools and for Equipment | Conditions | | | | Audio-visual equipment (Caramate projector) | Given the necessary materials, resources and a client needing transfer to a stretcher | | | | Hospital bed | | | | | Stretcher | | | | | | | | | | | | | | | | · • | | | | | . : | · | | | | | | | | **Criteria**Competence in the task will be recognized when a client is transferred to a stretcher according to the guidelines of the training program and/or institution and the achievement indicators listed. No. Yes ### Curriculum Worksheet Duty Performing Activities Related to Transport/Transfer/Positioning **Task** Operate a wheelchair or stretcher using a knowledge of physics and the equipment and proper body mechanics to transport a client from one location to another. #### Pre-Test (Same as Achievement Indicators) The learner: Adjusted equipment on
stretcher/wheelchair to assure client comfort and safety - Pushed stretcher/wheelchair in prescribed manner to area desired - 3. Locked stretcher/wheelchair in place when destination is reached - #### References & Resources Wheelchair Manufacturers' Manuals DUTY/TASK NUMBER _____F6 ### Student Learning Activities **Teacher Activities** Read assigned resources and references related to this task. Provide resources and references related to this task. Set-up and present audio-visual materials related to this task. View audio-visual material on transfer activities. 3. Attend demonstration of task. Demonstrate task stressing the use of proper body mechanics. 4. Practice task. Evaluate -a-student's demonstration 5. Demonstrate the task satisfactorily of the cask using the achievement for an evaluator. indicators as a guide. | | · | | | | | |-----------|-------------------------|--|--|--|--| | . ; | Tools and for Equipment | Conditions | | | | | | Audio-visual materials | Given the necessary materials, resources, | | | | | ,** | Wheelchair | Given the necessary materials, resources, equipment, and a client to be moved via wheelchair/stretcher | | | | | 1 | Stretcher | | | | | | \
\ | | | | | | | <u>``</u> | | | | | | | `. | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | , | | 7 | | | | | | | | | | | | , | | | | | | | , | | | | | | | | | | | | | | , | | | | | | | | | | | | | Criteria Competence in the task will be recognized when a client is transported from one location to another by operating a wheelchair or stretcher according to the institution's guidelines and the achievement indicators listed. Duty Performing Activities Related to Transport/Transfer/Positioning Pull a client to a standing position using a knowledge of proper body mechanics and appropriate equipment to maintain the physical safety of self and client. | | | | | | • | |----|---------------------------------------|-------------|------------------|-------------|---------------| | Pi | e-Test (Same as Achievement Indicato | rs) | | • | | | | The learner: | • | | Yes | No | | 1. | Washed hands before and after procedu | re - | • | | , | | 2. | Identified client - | | ٠. | · | · | | 3. | Explained procedure to assure client | cooperatio | n 🗕 | - | <u>,</u> , | | 4. | Sat client upright to assess for an u | intoward re | action = | | | | 5. | Stood client in prescribed manner usi | ng proper | body mechanics - | | | | 6. | Observed client for an untoward react | ion - | • | | | #### References & Resources See Bibliography - #10 - 1. Read assigned resources and references 1. on moving a client to a standing position. - 2. View audio-visual materials related to this task. - 3. Observe a demonstration of task by instructor. - 4. Practice demonstration of task with peer for teacher to observe and critique. - 5. Observe and record client's reaction when sitting and standing. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to the task. - 2. Use and explain the importance of body mechanics in this task. - 3. Demonstrate use of transfer belt. - 4. Use varying levels of a client's capability to demonstrate task. - Work in small groups of three where students critique the performance of the task by another. - 6. Explain what information is pertinent to observe in standing a client. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. #### Tools and for Equipment #### Conditions Chair or hospital bed with siderails .Transfer belt Proper equipment for showing audiovisual materials Trainex machine or filmstrip projector. Given a situation when a client needs to be pulled to a standing position **Criteria** Competence in the task will be recognized when a client is pulled to a standing position according to the guidelines of the training program and/or institution and the achievement indicators listed. | _ | | | • | | |---|---|---|---|---| | | | - | - | | | - | Н | | • | - | | - | | | - | • | | - | 4 | | - | • | | _ | | - | • | • | | | | | | | Performing Activities Related to Transport/Transfer/Positioning #### Task Support an ambulating client using a knowledge of proper body mechanics and appropriate equipment to maintain physical safety of self and client. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Checked supervisor's order - 2. Washed hands before and after procedure - - 3. Assembled equipment needed to support client during ambulation if needed - - 4. Identified client - - 5. Explained procedure for ambulation to assure cooperation of the client - - 6. Ambulated client in prescribed manner - .7. Positioned client and equipment to assure comfort and safety - - 8. Recorded/reported any pertinent observations per institutional policy - #### References & Resources See Bibliography - #10 - 1. Read assigned resources and references on ambulation of a client. - 2. View audio-visual material related to this task. - 3. View classroom demonstration of task by instructor. - 4. Practice demonstration for teacher to observe and evaluate. - 5. Observe and record any observations of client. - 6. Demonstrate proficiency on a quiz related to this task. - 7. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to the task. - 2. Set-up and present audio-visual materials related to this task. - 3. Demonstrate the task for the class using one or more of the following situations: - a. a client using a cane - b. a cient using a walker - c. a client using crutches - ,d. a client who is weak on one side - 4. Work in small groups of three to critique performance of the task during practice. - 5. Give and explain what information is pertinent to observe in ambulating client. - 6. Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER `F8 #### Tools and for Equipment #### **Conditions** Transfer belt Chair or bed to seat client Trainex 8 track projector or cassette player and filmstrip projector Walker . Crutches Cane Given a situation when a client needs to be ambulated **Criteria** Competence in the task will be recognized when the client ambulates according to the client's abilities, specifications of a supervisor's order, procedure of the institution, and the achievement indicators listed. Duty Providing Activities Related to Exercise **Task** Instruct a client using a supervisor's order and a knowledge of the musculoskeletal system to perform active range of motion on all joints. | Pre | -Test (Same as Achievement Indicators) | • | | |-----|--|-------|----------| | | The learner: | Yes | No | | 1. | Read supervisor's order - | | <i>*</i> | | 2. | Washed hands before and after procedure - | | ·
 | | 3. | Identified client - | | | | ٠4. | Explained purpose of range of motion to assure client cooperation | | | | 5. | Told client which joints to move, how to move them, and how often to move them - | ·
 | ·. | | 6. | Demonstrated joint movement to the client as needed -' | • | <u> </u> | | 7. | Watched client move joints as instructed - | | · - | | 8. | Reported/recorded client's needs and abilities for the range of joint motion procedure - | • | | | 9. | Recorded/reported procedure per institutional policy - | | | #### References & Resources See Bibliography - #9, #10, and #15 - 1. Read assigned resources and references on active range of motion. - Read the assignment and answer questions on musculoskeletal system. - 3. Identify major muscles and bones of body on a torso, sketlton, and self. - 4. View audio-visual materials related to this task. - 5. Observe a demonstration or explanation of task by the instructor. - 6. Practice demonstration for instructor using a peer and all steps. State each type of joint movement. - 7. Demonstrate proficiency on a quiz related to this task. - 8: Demonstrate the task satisfactorily for an evaluator. - Provide resources and references related to this task. - 2. Set-up and present audio-visual materials related to this task. - 3. Identify major muscles on a torso and bones on skeleton for the class. - Do a demonstration of task for class State each type of joint motion as it occurs. - 5. Give the students a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. ### **Conditions** Tools and for Equipment Hospital bed with siderails Given a situation when a client needs to have joints moved through active range Bath blanket or sheet of motion Chart Screen Torso and skeleton or wall anatomical chart Trainex projector, cassette play and · filmstrip projector **Duty** Providing Activities Related to Exercise **Task** Perform passive range of motion using a supervisor's order and a knowledge of the musculoskeletal system to maintain maximum joint mobility #### Pre-Test (Same as Achievement Indicators) /No. Yes The learner: Checked supervisor's order for individual joint limitations Washed hands before and after procedure -∴3. Identified client -Explained range of motion excercises to assure cooperation of .4. the client -5. 'Screened client from the view of others as needed' -Moved client's joint through range of motion in prescribed manner using proper body mechanics -Supported each joint during movement -Positioned client and equipment to assure comfort and safety Recorded/reported any pertinent observations per institutional 9. policy #### References & Resources See Bibliography - #9, #10 and #15 - 1. Read assigned resources and references on passive range of motion. - 2. Review Anatomy of Musculoskeletal System. - 3. View
audio-visual materials related to this task. - 4. Observe demonstration of the task by the instructor. - 5. Practice of task on a fellow student stating each type of joint movement as it is done. - 6. Observe and record information about client's degree of mobility. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Provide references and resources related to the task. - 2. Review anatomy of the musculoskeletal system. - 3. Do demonstration of the task. - 4. Explain observations to be recorded. - 5. Give the students a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and/or Equipment | Conditions | |-----------------------------|--| | Hospital bed with siderails | Given a situation where a client needs passive range of motion to the joints | | Bath blanket or sheet | | | Siderails on bed | | | Screen | | | | | | | | | | | | | | | | *: | | | | | | | | | | **Criteria**Competence in the task will be recognized when the client's joints are moved through their range of motion passively according to the order of the supervisor, procedure of the training program and/or institution, and the achievement indicators listed. | Duty | 1 | | • | |------|-----------|--------------|------------| | ratj | Providing | Therapeutic. | Treatments | **Task** Apply non-medicinal topical ointments using appropriate materials and a knowledge of medical and surgical aseptic technique to treat excoriated or abraded areas on a client's skin. | Pre | -Test (Same as Achievement Indicators) | v | r | |------|---|----------------|---------| | * | The learner: | Yes | No | | . 1. | Read supervisor's order - | | | | 2. | Washed hands before and after procedure - | , , | · | | 3. | Assembled supplies - | · | | | 4. | Identified client - | • | | | 5 | Explained procedure for application of ointment to assure client cooperation - | | • | | 6. | Screened client from view of others if necessary _ | * | <u></u> | | 7. | Applied ointment to designated area in prescribed manner using proper aseptic technique - | | ·
 | | 8. | Positioned client and equipment to assure safety and comfort of client - | · | | | 9. | Cleaned/disposed of used supplies per institutional policy _ | | | | ì0. | Recorded/reported procedure and any pertinent observations per institutional policy - | | | #### References & Resources See Bibliography - #10 - Read assigned resources and references on aseptic technique and applications of topical ointments. - 2. View audio-visual materials related to the task. - 3. Observe a demonstration of the task. - 4. Do practice demonstracion for instructor to observe and evaluate. - 5. Observe and record information about client pertinent to the task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide audio-visual and reference materials related to this task. - 2. Develop module to accompany instructions if desired. - 3. Review microorganisms and aseptic technique in a lecture/discussion. - 4. Do demonstration of task for class. - 5. Review information to be recorded for this task. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. ## Tools and for Equipment **Conditions** Given a situation where a client needs a non-medicinal ointment applied to an Ointment or vaseline Tongue depressor. affected area Sterile gauze Bed Screen Sterile gloves Sterile water Singer \-- tape and filmstrip player **Criteria** Competence in the task will be recognized when a non-medicinal ointment is applied to treat an excoriated or abraded area on a client's skin according to a supervisor's order, institutional policies and procedures, and the achievement indicators listed. Duty Providing Therapeutic Treatments **Task** Perform preoperative care using appropriate equipment and resources, a knowledge of the operative procedure and the preoperative checklist of an institution to prepare a client for surgical procedure. | Pro | e-Test (Same as Achievement Indicators) | • | |--------------------|---|------------| | | The learner: Yes | No | | 1. | Read supervisor's order - | | | 2. | Washed hands before and after any procedures performed to prepare client for surgery to assure client cooperation - | ` | | 3. | Assembled equipment and supplies - | , <u> </u> | | 4. | Identified client - | · | | | Explained any procedure to be performed to prepare client for surgery to assure client cooperation - | | | 6. | Screened client from the view of others if necessary - | | | 7. | Performed procedures to prepare client for surgery in prescribed manner - | | | ∕\ 8.
·\ | Positioned client and equipment to assure comfort and safety of client - | | | 9. | Cleaned/disposed of used supplies and equipment per institutional policy - | . <u> </u> | | 10. | Recorded/reported preoperative procedures per institutional policy - | · - | | | | , | | , | | · | #### References & Resources See Bibliography - #10 - 1. Read assighed resources and references on preoperative care. - 2. Define terminology pertaining to 'surgical procedures. - 3. Read/review assigned material on: - a. cleansing enema - b. oral hygiene for the patient (denture care) - c. bath or shower procedure - d. shaving the operative site - e. sterile scurbbing of operative site - f. vaginal douche . - 4. View audio-visual materials related to the task. - 5. View demonstrations of various phases of preoper tive care. - 6. Review procedure for taking BP, pulse, respirations, and temperature. - 7. Complete a skin prep shave on a fellow student. - 8. Practice making a surgical bed. - 9. Record observation of client during procedures. - .10. Demonstrate proficiency on a quiz related to this task. - 11. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references and audiovisual material related to this task. - 2. Give list of terminology pertaining to surgical procedures. - -3. Evaluate knowledge of these terms via a quiz, bee, crossword puzzle, or worksheet. - 4. Demonstrate the following: - a. shaving the operative site (Have a prep manual available to show different types for different surgeries) - b. surgical scrub of the operative site - c. pre-operative care for the night prior to surgery - d. pre-operative care the day of surgery - e. making a'surgical bed - 5. Provide for review of procedure for taking BP, pulse, respiration, and temperature. - Review information form a presperative checklist. Provide samples of complete checklists. - 7. Review hospital policies on handling a client's valuables during surgery. - 8. Give the students a quiz related to this task and evaluate the results. - 9. Evaluate a student's demonstration of the task using the achievement indicators as a guide. #### Tools and/or Equipment #### **Conditions** Disposable enema and vaginal douche kit Toothpaste and toothbrush Denture cup Disposable razor Sterile gloves Sterile pre-op scrub brush Stethoscope/sphygmamanometer "Clock with second hand Preoperative checklist Nail remover Bath blanket and towel Disinfectant solution (phisohex) for skin Thermometer Gown Surgical bonnet Hospital bed with siderails Stretcher with siderails Pre-op prep kit Given a situation when a client needs preoperative care **Criteria** Competence in the task will be recognized when a client is prepared for a surgical procedure according to a supervisor's order, the institution's procedure, the preoperative checklist, and the achievement indicators listed. | | Lufficulun | I MOLI | Ksneet | | 1/ | |------------------|--|--------------------------------|---------------|---------------------------------------|---| | Duty | Providing Therapeutic Treatmen | nts , . | | | . /: | | Task
resource | Perform routine postoperative es to prevent or detect complic | | | | period. | | ^ | | | | - | | | Pre-Te | est (Same as Achievement Indica | tors) | . b | . / | | | , | The learner: | | | . yes | No | | 1. Read | i supervisor's order - | . | • | · · · · · · · · · · · · · · · · · · · | . \ | | | ned hands before and after any part of routine postoperative c | | durés perform | ed | | | 3. Asse | embled equipment and supplies - | Ĺ | | : | | | 4. Iden | ntified client - | ; / | • | | . | | 5. Expl
post | lained any procedure to be perf
toperative care to assure clien | ormed/as part
t cooperation | of routine | •, | · · · · · · · · · · · · · · · · · · · | | 6. Scre | eened client from view of other | s if necessar | y - | ·/· | | | | formed procedures designated as in prescribed manner - | routine post | operative : | / · | | | | itioned client and equipment to | assure comfo | rt and safety | of | | | 9. Clea | aned/replaced equipment per ins | titudional po | licy - | | | | | orded/réported routine postoper | ative\procedu | res per | | · | ### References & Resources See Bibliography - #14 ·.358 - 1. Read assigned resources and references related to this task. - 2. Attend a lecture/discussion related to this task. - View film (trainex) on post operative care. - 4. Perform the following in a simulated client situation: - a. dressings - b. tubes (NIG, wound) - c. intravenous feedings - d. vital signs - e. pain - 5. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references related to this task. - Present and discuss Trainex filmstrip on post operative care. - Demonstrate method of transferring post operative patient from stretcher to
post operative bed. - 4. Demonstrate the following: - a. checking dressings ' - b. checking tubes - c. monitoring intravenous feedings - d. assessing pain - Provide simulated postoperative situations for students to practice the task. - 6. Administer a quiz related to this task and evaluate the results. ### Tools and for Equipment Conditions -Patient unit Given the necessary equipment and resources and a client needing post-Thermometer operative care Sphygmomanometer Stethoscope Emesis basin Tissue Intravenous equipment Filmstrip/screen/film · Tubes Bed pan Mannequin Chart **Criteria** Competence in the task will be recognized when routing post operative procedures are performed according to a super ison's order, the institution's procedure, and the achievement indicators listed. | Duty | Providing | Therapeutic | Treatments | |------|--------------|-------------|------------------| | -u-1 | · 1104141119 | mer apearie | i i ca alicii ca | **Task** Apply heat using appropriate materials and equipment to promote increased circulation to an area of a client's body. | Pr | 'e-Test (Same as Achievement Indicators) | | | |------|---|-------------|-------------| | | The learner: | Yes | No | | 1. | Read supervisor's order - | | | | 2. | Washed hands before and after procedure - | | | | 3. | Assembled equipment and supplies - | | | | 4. | Identified client - | | | | 5. | Explained procedure for application of heat to assure client cooperation - | | | | , 6. | Screened client from view of others if necessary - | | × | | 7. | Placed heat source on designated area of client for time interval ordered in prescribed manner using proper aseptic technique - | | | | 8. | Observed area for untoward effects per institutional policy - | | | | 9. | Positioned client and equipment to assure comfort and safety of client - | | | | 10. | Cleaned and replaced equipment per institutional policy - | | | | 11. | Recorded/reported procedure and pertinent observations per institutional policy - | | | #### References & Resources See Bibliography - #10 and #15 · - 1. Read assigned resources and references on heat applications. - 2. Review the circulatory system and the effects of heat on circulation. - 3. Review proper aseptic technique procedure. - 4. Observe a demonstration of task by the instructor. - 5. Review safety measures for patient and self when applying heat. - 6. List observations to be made when applying heat. - 7. Practice applying the following types of heat: - a. heat lamp - b. hot water bottle - c. warm moist compresses - 8. Demonstrate proficiency on a quiz related to this task. - 9. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to the task. - 2. Review the circulatory system and explain the effects of heat on circulation. - 3. Review proper aseptic techniques on applying heat to the skin. - 4. Demonstrate for the class how to apply the following types of heat: - a. dv - b. moist - c. compresses - d. hot water bottle - e. electric heating pad - 5. Discuss observations to be made with application of heat. - 6. Develop module to accompany skill if desired. - 7. Discuss safety rules pertaining to heat applications. - 8. Give the students a quiz related to this task and evaluate the results. - Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and/or Equipment #### **Conditions** Gauze squares Hot water bottle Electric heating pad Bed or chair Basin for water - Bath blanket and towels Rubber draw sheet or some protective bedding Chux Plastic wrap compresses Given a situation when a client needs a heat application to a specific area **Criteria** Competence in the task will be recognized when heat is applied to a designated area of a client according to a supervisor's order, manufacturer's directions and/or institutional procedure, and the achievement indicators listed. | | | • | . • | |------|-----------|-------------|------------| | Duty | Providing | Therapeutic | Treatments | Apply cold using appropriate materials and equipment to reduce metabolism, circulation, or edema in an area of a client's body. | Pre | -Test (Same as Achievement Indicators) | | `- | |-----------|--|-------------|---------------| | | The learner: | Yes | ' No | | 1. | Read supervisor's order - | | | | 2. | Washed hands before and after procedure - | | | | 3. | Assembled equipment and supplies - | | | | 4. | Identified client - | | f | | 5. | Explained procedure for application of cold to assure client cooperation - | | • • | | 6. | Screened client from view of others if necessary - | | , | | 7. | Placed cold source on designated area of client for time interval ordered, in prescribed manner using proper aseptic technique - | - | | | 8. | Observed area for untoward effects per institutional policy - | | - | | 9. | Positioned client and equipment to assure comfort and safety of client - | | . | | 10. | Cleaned and replaced equipment per institutional policy - | | | | 11. | Recorded/reported procedure and any pertinent observations per institutional policy - | | ************ | #### References & Resources See Bibliography - #10 and #15 - 1. Read assigned resources and references on cold applications. - 2. Review circulatory system and the effects of cold on circulation. - 3. Observe a demonstration of the task by instructor. - 4. Review safety measures related to the application of cold. - 5. Review observations to be made when applying cold. - Demonstrate proficiency on a quizerelated to this task. - Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Review circulatory system and explain the effects of cold on circulation. - 3. Discuss safety measures related to the application of cold. - 4. Discuss observations to be done during the application of cold. - 5. Do demonstration of task including: - a. cold moist application - b. cold dry application (ice bag, ice collar, ice mattress) - 6. Develop module to accompany instruction if desired. - 7. Give the students a quiz related to this task and evaluate the results. - 8. Evaluate the student's demonstration of the task using the achievement indicators as a guide. # Tools and for Equipment **Conditions** Gauze squared Given a situation where a client needs a cold application to a designated area Ice collar Bed or chair . Basin for water Both blanket and towels Rubber draw sheet or other protective bedding Chux Plastic wrap to cover moist compresses Ice mattress and unit **Criteria** Competence in the task will be recognized when cold is applied to a designated area of a client according to a supervisor's order, the manufacturer directions and/or the institution's procedures, and the achievement indicators listed. | _ | `• | 1 | | | |----|----|-----------|-------------|-------------| | Du | ty | Providing | Therapeutic | /Treatments | Task Instruct a client in deep breathing and coughing using a supervisor's order, a knowledge of the client's condition, and appropriate supports to clean the lungs of secreations. # Pre-Test (Same as Achievement Indicators) The learner: 1. Washed hands before and after procedure - ~ No - 2. Identified client - - 3. Explained procedure for deep breathing and coughing in prescribed manner - - 4. Watched client demonstrate procedure - - 5. Gave client feedback as necessary - - Recorded/reported procedure and pertinent observations per institutional policy - #### References & Resources See Bibliography - #31 an. /36 - 1.\ Read the assigned resources and references on breathing exercises and the cough. - 2. List/verbalize the indications and contraindications for this task. - 3. Observe a demonstration of this task. - 4. Instruct a partner in the breathing excercises and the cough. - 5. Practice the breathing exercises and cough yourself. - 6. Record/report the procedure and pertinent observations on a simulated client/record. - 7. Demonstrate methods of supporting wounds and/or painful areas during the breathing exercises and cough. - 8. Demonstrate proficiency on a quiz related to this task. - 9. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references on breathing exercises and coughing. - 2. Discuss indications and contraindications for breathing exercises and coughing and pertinent observations to be recorded/reported. - 3. Demonstrate the task including: - a. diaphragmatic breathing control - b. chest wall exercises - c. abdominal breathing - d. effective coughing - 4. Critique the students as they practice. - 5. Demonstrate methods of supporting wounds and/or painful areas during the breathing exercises and cough. - 6. Arrange for a respiratory therapy person to demonstrate breathing exercises and cough to the students. - 7. Give the students a quiz related to this task and evaluate the results. - 8. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER H6 | Given a situation in which a client needs to be instructed in deep breathin and coughing | |--| **Criteria**Competence in the task will be recognized when the client is instructed in deep breathing and coughing according to the institution's procedure and the achievement indicators listed. | | 1 | |-----|-----| | _ | | | n. | | | 833 | RTW | | | | | _ | , | | U | ııy | Providing Therapeutic Treatments Task Administer a douche using appropriate materials and equipment to irrigate the vagina of a female client. #
Pre-Test (Same as Achievement Indicators) The learner: 1. Read supervisor's order 2. Washed hands before and after procedure 3. Assembled equipment and supplies 4. Identified client 5. Screened client from the view of others 6. Administered douche in prescribed manner - Cleaned/disposed of used equipment and supplies per institutional policy - 7. Positioned client and equipment to assure comfort and safety :9. Recorded/reported procedure and pertinent observations per institutional policy - #### References & Resources See Bibliography - #10 of the client - 1. Read assigned resources and references on vaginal irrigation. - 2. Attend a lecture/discussion related to this task. - 3. Observe demonstration of vaginal douche on a mannikin by instructor. - 4. Practice task. - 5. Demonstrate proficiency on a quiz related to this task. - 6. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resource and references related to this task. - Present a lecture/discussion which may include the following: - a. purpose(s) of a douche - b. types of solutions used for douches - c. safety precautions to be used - d. anatomy of the female reproductive system - 3. Give the students a quiz related to this task and evaluate the results. - 4. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and or Equipment | Conditions | |---|---| | Irrigating nozzle or soft rubber catheter (may use disposable vaginal douche kit) | Given a client who needs a vaginal douch | | Cup with cotton balls | \' | | Emesis Basin | | | Irrigating can with rubber tubing and clamp, | | | Gradua te | | | Bath thermometer | | | I.V. pole | | | Bed protector | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Bedpan and cover | | | Gloves | | | Bath blanket | | | Solution to be used | • | | Mannikin | • | | | А - | | , ' ' | | | | ; | | | | | | · | | | | | | | | | v | | | | | Criteria Competence in the task will be to a client according to a supervisor's or achievement indicators listed. | recognized when a douche is administered rder, institutional procedure, and the | | D | u | t | ٧ | |---|---|---|---| | - | • | • | J | Providing Therapeutic Treatments **Task** Assist with a dressing change using appropriate materials and a knowledge of surgical aseptic technique to maintain the cleanliness of a wound. | Pre-Test (Same as Achievement Indicators) | | | | | |---|--|--------------|-------|--| | | The learner: | Y e s | No - | | | 1. | Read supervisor's order - | ******* | | | | . 2. | Washed hands before and after procedure - | • | | | | · 3. | Assembled equipment and supplies - | ^ | | | | 4. | Identified client - | | | | | - 5. | Explained procedure for wound dressing to assure client cooperation - | - | • • ′ | | | 6. | Screened client from view of others if necessary - | | | | | 7. | Positioned client from view of others if necessary - | | | | | 8. | Assisted with dressing change in prescribed manner - | | | | | 9. | Secured dressing in place in prescribed manner - | | | | | 10. | Disposed of used equipment, supplies, and old dressings per institutional policy - | | • | | | 11. | Recorded/reported procedure per institutional policy - | | •• | | #### References & Resources See Bibliography - #10 - 1. Read_assigned resources and references on dressing change. - 2. Review sterile gloving technique and surgical aseptic technique. - 3. View Lippincott tapes on infection control. - 4. Observe demonstration of the task. - 5. Practice the task using a fellow student as an observer to critique. - 6. Demonstrate proficiency on a quiz related to this task. - Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and reverences related to this task. - 2. Present a demonstration on this task which may include: - a. set-up of a sterile field - b. review of sterile gloving - c. cleansing the wound - d. proper removal and disposal of old dressing - 3. Present a lecture/discussion related to this task which may include: - review of surgical aseptic technique - b. rationale for steps in the task - .c. need for physician's orders - d. observations to be made during task - e. materials which may be used in task - Give the students a quiz related to this task and evaluate the results. - 5. Evaluate á student's demonstration of the task using the achievement indicators as a guide. # Tools and for Equipment **Conditions** Dressing tray Given a situation where a client's dressing needs changing using aseptic/ Gauze sponges sterile technique Sterile gloves Sterile towels Sterile basin Sterile cleansing solution to be used · Abdominal dressing pads Various types of tape or binder (C) Criteria Competence in the task will be recognized when a dressing on a client is changed without contamination of the area according to the procedure of the institution and/or training program and the achievement indicators listed. | | ANTITARIBILITY II TO I TO II O | | | |------------|---|-------------|----------------| | Duty | Performing Basic Emergency Measures | | | | Task
an | Apply bandages using appropriate materials to prevent injured area. | further | trauma to | | - \ | | | | | Pre- | Test (Same as Achievement Indicators) | | | | • | The learner: | Yes | No | | 1. | Washed hands before and after procedure (if possible) - | | · | | 2. | Assessed client for location, type, and extent of injured area(s) - | | * ************ | | 3. | Assembled supplies - | | - | | . 4. | Secured bandage over injured area(s) in prescribed manner - | ٠, | | 5- Inspected area surrounding bandage for circulation constriction - #### References & Resources See Bibliography - #1 and #10 - 1. Read assigned resources and references on application of bandages. - 2. Learn the type of bandage to be used on a client depending on the location, type, and extent of injury. - 3. Learn methods of securing bandages (pins, tapes, loops, ties). - 4. Learn warning signs as to the possiblity of circulation constriction of bandage. - 5. Do practice of different types of bandages using different securing methods. - 6. Demonstrate proficiency on a quiz related to this task. - 7. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Present a lecture/discussion which may include: - a. types of bandages to be used for different injuries - b. ways of securing bandages - c. warning signs and symptoms of circulatory constriction - 3. Demonstrate application of bandages on various locations of the body and on various types of injuries. - 4. Demonstrate types of securing of bandage. - 5. Give the students a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMEER I 1 | Tools and/or Equipment | Conditions | |------------------------|--| | • | Given a situation when a client needs to have a bandage applied to an area of the body | | Ties | | | • | • | | | • | | | | | | | | | | | | | | • | • | Criteria Competence in the task will be recognized when bandages are applied to injured area of the body according to the guidelines of the training program, Red Cross, and/or institution and the achievement indicators listed. | | _ | | |--------------------|-----|---| | N - | -1 | | | 881 | łT | v | | $\boldsymbol{\nu}$ | 4 6 | v | Performing Basic Emergency Measures #### Task Apply a tourniquet using appropriate resources to control blood flow from a wound. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Located source of bleeding - - 2. Elevated bleeding part if possible - - 3. Assembled materials - - 4. Applied tourniquet in prescribed manner - - Secured a note to the client indicating time and place of tourniquet - #### References & Resources See Bibliography - #1 and #15 - 1. Read assigned unit on application of tourniquet. - 2. Review the anatomy of the circulatory system. - 3. Locate and name major arteries on self and torso. - 4. State time limit a tourniquet can be left on a client. - 5. Observe a demonstration of the task. - 6. Practice application of tourniquet on a mannikin. - 7. Demonstrate proficiency on a quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Review the anatomy of the circulatory system with the student. - Identify major arteries on torso and wall chart - Explain what arteries supplies blood to which part of the body - 3. Present a lecture/discussion that may include: - an explanation of the time ratio for leaving a tourniquet in place - safety procedures related to the task - c. what materials can be used as a tourniquet - 4. Demonstrate the task on a mannikin. - 5. Give the students a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task and using the achievement indicators as a guide. # Tools and for Equipment **Conditions** Given a situation when a client needs a tourniquet applied Torso Mannikin Tourniquet Wall chart (anatomical) **Criteria** Competence in the task will be recognized when a tourniquet is applied according to the guidelines of the Red Cross and the achievement indicators listed. | | • | |------|---| | Duty | | | | | Performing Basic Emergency Measures Task Apply direct pressure to a wound using appropriate resources
to control blood flow from a wound. Yes No #### Pre-Test (Same as_Achievement Indicators) The learner: - 1. Located source of bleeding - - 2. Elevated bleeding part if possible - - 3. Assembled materials - - 4. Applied pressure directly to wound in prescribed manner - - 5. Maintained pressure until bleeding was controlled - #### References & Resources See Bibliography - #1 and #15 - 1. Read assigned resources and references on bleeding. - 2. Review the anatomy of the circulatory system. - 3. Locate and name major arteries and veins on self and torso. - 4. Observe a demonstration of compression of a wound for bleeding control by instructor. - 5. Compress "wound" on self and peer to note amount of pressure to apply to control bleeding. - 6. Review safety procedures for self and client related to this task. - 7. Do demonstration of the task for instructor to critique. - 8. Demonstrate proficiency on a quiz related to this task. - 9. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Review the anatomy of the circulatory system which may include the following: - a. locating on self and torso major arteries and veins - b. explaining what arteries supply blood to which areas of the body - c. giving the approximate time blood should be controlled by compression of the artery to stop bleeding - 3. Explain safety procedures related to this task. - 4. Demonstrate compression methods for control of bleeding. - 5. Give the students a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide! | Tools and for Equipment | Conditions | | | | |-------------------------|--|--|--|--| | /Mannikin
/ Torso | Given a situation where a client needs direct pressure applied to a wound for bleeding control | | | | | Anatomical wall chart | | | | | | Gauze | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 2 , 1 | . • | | | | | | | | | | **Criteria** Competence in the task will be recognized when direct pressure is applied to a bleeding wound according to the guidelines of the Red Cross and the achievement indicators listed. # Duty No. # Task No # Curriculum Worksheet Duty Performing Baisc Emergency Measures * ' Task: Apply direct pressure to a pressure point using appropriate resources and a knowledge of the anatomical location of strategic arteries to control blood flow from a wound. | Pre-Test (Same as Achievement-Indicators) | | | | | |---|-----|------------|--|--| | The learner: | Yes | No | | | | 1. Located source of bleeding - | | | | | | 2. Elevated bleeding part if possible - | | | | | | 3. Located artery which provides blood to the bleeding area - | • | <u>.</u> . | | | | 1 Compagned automy until blood flow was controlled | | <u>.</u> . | | | #### References & Resources See Bibliography - #1 and #15 - 1. Read assigned unit on bleeding. - 2. Review the circulatory system. - 3. Locate and name major arteries and yeins on self and torso. - 4. Learn what artery supplies blood to the bleeding area. - 5. Compress arteries on peer and self to note amount of pressure needed. - 6. Review safety procedure for self and client. - 7. Observe demonstration of compression of an artery for bleeding control by instructor. - 8. Do practice demonstration for instructor. - 9. Do demonstration for instructor to critique. - 10. Demonstrate proficiency on a quiz related to this task. - 11. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - Review the anatomy of the circulatory system which may include the following: - a. locating on self and torso major arteries and veins - b. explaining what arteries supply blood to which areas of the body - c. giving the approximate time blood should be controlled by compression of the artery to stop bleeding - 3. Explain safety procedures related to this task. - 4. Demonstrate compression methods for control of bleeding. - 5. Give the students a quiz related to this task and evaluate the results. - 6. Evaluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER I 4 | Tools and for Equipment | Conditions | | | | |-----------------------------|---|--|--|--| | Torso Anatomical wall chart | Given a situation when a client needs to have bleeding controlled | | | | | Mannikin | • ; | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | • | | | | | | , | | | | | | · · · · · · · · · · · · · · · · · · · | | | | **Criteria** Competence in the task will be recognized when direct pressure is applied to the appropriate artery according to the quidelines of the Red Cross and the achievement indicators listed. | Duty | Perfor | ming Basic [®] | Emergency Measu | res : . | | | |-------------|--------|-------------------------|-----------------|---------|---|--| | | , | ٠. | | • | , | | | * | | | | ; | | | **Task**Perform cardiopulmonary resuscitation using available resources and models to practice reviving a client in respiratory and or cardiac arrest. | P | re- | Test (Same as Achievement Indicators) | | | T | |----|-------------|---|-------------|------------|---| | | , | The learner: | Yes | No | , | | , | , 1. | Tapped/touched victim and shouted to establish unresponsiveness - | | | | | è | 2. | Established patient airway - | | | - | | ٠, | .3. | Delivered respiratory resuscitation in prescribed manner - | | | | | 9 | 4. | Delivered cardiac massage in prescribed manner - | · · | · · | | | | 5. | -Maintained life support measures until: | | ,• | | | | | a. Client was revived - | | | | | | | b. Client was declared dead by a physician - | | | | | | | c. He/she was relieved by one who was equally competent - | | | | | | | d. He/she reached total exhaustion - | • | , t | | #### References & Resources Materials from the Michigan Heart Association Office Manual for Instructors of Basic Cardiac Life Support. (70-024-A) American Heart Association, 1977, pp. 1-125. - Read the materials/modules provided on CPR. - 2. View the audio-visual materials on CPR. - 3. Practice CPR on mannikins (both single rescuer, two person rescuer, and infant resuscitation). - 4. Receive certification from the teacher on mannikin performance. - 5. Demonstrate proficiency on a quiz related to this task. - Assemble materials needed to runaudio-visual resources and to practice CPR. - Show audio-visual films/filmstrips on cardiopulmonary resuscitation. - 3. Demonstrate cardiopulmonary resuscitation to the class on Recording Anne if possible. Demonstrate both single rescuer, two person rescuer, and infant resuscitation. - 4. Test students on manikins analyzing the tape from the recording Anne (simualtion). - Critique each student and certify their manikin performance or arrange for a certified CPR instructor to demonstrate CPR and test students on CPR. - 6. Give the students a quiz related to this task and evaluate the results. # Tools and for Equipment **Conditions** Resusci Anne's Given a situation in which a student must perform cardiopulmonary resus-Anatomic Anne's citation to revive a client in respiratory and/or cardiac arrest Resusci Babies Recording Anne's Recording Paper Disinfectant solution and container **Criteria** Competence in the task will be recognized when cardiopulmonary resuscitation is performed in a simulated situation according to the procedure of the American Heart Association and the achievement indicators listed. | Dı | ıt | ٧ | |----|----|---| | | | _ | Performing Basic Emergency Measures **Task** Position a faint client using a knowledge of the nervous and cardiovascular systems to revive the client's full consciousness. #### Pre-Test (Same as Achievement Indicators) | | | The learner: | Yes | No | |---|-------------|--|-------------|---| | • | 1. | Observed signs of faintness in a client - | | | | | 2. , | Seated client with head between knees and had client lie down with legs elevated - | * | | | | 3. ′ | Loosened clothing at neck and waist - | | *************************************** | | | 4. ` | Observed for signs of recovery from faintness - | | | #### References & Resources First Aid - Student Manual - Johnson & Johnson Multimedia Standard Fist Aid - Student Workbook - American Red Cross See Bibliography - #2, #19, #25, and #32 - List/verbalize the signs and symptoms associatied with fainting. - 2. Position a <u>faint</u> client, to revive the client to full consciousness. - 3. Demonstrate the knowledge of the actions of the nervous and cardiovascular system on fainting on a written or oral quiz. - 4. List/verbalize the sings and symptoms indication recovery from faintness. - 5. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - Present a lecture/discussion which may include: - a. anatomy and physiology of nervous and cardiovascular systems as they relate to fainting. - signs and symptoms which preced and/or accompany fainting. - 3. Demonstrate the positions to which a faint client is moved to revive the client to full consciousness. - 4. Develop/administer a written or oral quiz which tests the actions of the nervous and cardiovascular systems during fainting. - Evaluate a student's demonstration
of the task using indicators as a guide. # Tools and/or Equipment **Conditions** Given a situation in which a client needs to be positioned to revived from faintness Criteria Competence in the task will be recognized when a faint client is positioned correctly to promote full consciousness in an actual or simulated situation according to the guidelines of the training program, Red Cross, and/or institution and the achievement indicators listed. # **Duty No.** # Task No. ### **Curriculum Worksheet** Duty Performing Basic Emergency Measures Task Administer spirits of ammonia using an available source to revive a faint client. #### Pre-Test (Same as Achievement Indicators) The learner: Yes ·No - 1. Observed signs of faint ass in a client - - 2. Obtained spirits of ammonia - - 3. Administered the spirits of ammonia in prescribed manner - - 4. Observe for signs of recovery from faintness - References & Resources - List/verbalize the signs and symptoms usually presenting or accompanied by fainting. - 2. Demonstrate the use of the ammonia inhalant. - List/verbalize the signs of recovery from faintness. - 4. Demonstrate proficiency on a quiz related to this task. - Demonstrate the task satisfactorily for an evaluator. - 1. Provide the module or written , materials (references and resources) which define the signs and symptoms usually preceeding or accompanied by fainting. - 2. Provide the module or references and resources which define the procedures for treating a fainting client by use of an ammonia inhalant. - Demonstrate reviving a client who has fainted using spirits of ammonia - 4. Give the students a quiz related to this task and evaluate the results. - 5. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # DUTY/TASK NUMBER Tools and or Equipment **Conditions** Given a situation in which a client needs spirits of ammonia administered Ammonia Inhalant Criteria . Competence in the task will be recognized when spirits of ammonia are administered to a faint client in an actual or simulated situation according to the guidelines of the manufacturer and the achievement indicators listed. | Du | tv | |-----|----| | у и | | Performing Basic Emergency Measures Task Prepare an antidote using appropriate materials to treat a poisoned client. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Determined type of poisoning - - 2. Determined correct type, dosage and route of administration of antidote yia appropriate source - 3. Assembled equipment and supplies - - 4. Prepared antidote in prescribed manner - - 5. Arranged for follow-up care for poisoned client if needed - #### References & Resources Basic First Aid - The American National Red Cross Poisons and Antidotes - County Poison Control Office - 1. Read assigned resources and reference material on poisons and antidotes. - 2. View overheads showing types of poisons and their antidotes. - 3. Learn list of poisons and their antidotes. - 4. Complete poison antidote matching chart. - 5. State local agency which has a poison control center. Interview a staff person in the center about purposes, policies, and procedures used by the center. - 6. State agency which will provide follow-up care for client. - 7. Demonstrate proficiency on a graph quiz related to this task. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - Develop list of poisons and their antidote including correct route, and dosage. - Prepare overhead transparencies of poisons and antidotes. - 4. Develop an anitdote poison match test (student must match correct antidote, route and dosage to the proper poison). - 5. Demonstrate mixing of certain antidotes. - 6. Give list of agencies to provide follow up care. - 7. Bring into class some prepared antidotes for identification. - 8. Arrange for a person from a local poison control center to address the class. - 9. Give the students a quiz related to this task and evaluate the results. - 10. Evaluate a student's demonstration of the task using the achievement indicators as a guide. | Tools and for Equipment | Conditions | |--|---| | Overhead projector | Given a situation when an antidote is needed to counteract a poison | | . Antidote wall chart | is needed to counteract a poison | | Transparencies | | | Transparencies | | | -34 | | | | | | | | | | | | , | Criteria Competence in the task will b | e recognized when an antidote is prepared | | — ' | • | |------------|-----| | Des | tv | | Vч | f A | Performing Basic Emergency Measures #### **Task** Treat a burn using appropriate materials and a knowledge of the integumentary system and surgical aseptic technique to prevent further trauma and infection. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Washed hands before and after procedure if possible - - Identified location, classification, and extent of burn - - 3. Assembled equipment and materials - - 4. Treated burn in prescribed manner using proper asceptic technique - - 5. Positioned client and equipment to assure comfort and safety of client - #### References & Resources See Bibliography - #10 and #15 Basic First Aid - The American National Red Cross - 1. Read assigned resources and references on treating a burn. - 2. Review the anatomy and physiology of the integumentary system - 3. Review aseptic technique and sterile gloving procedure. - 4. Learn classification of burns. - 5. Observe a demonstration of the task by instructor. - 6. Do practice demonstration for instructor to critique. - 7. Demonstrate proficiency on a quiz related to this task. - Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Review the anatomy and physiology of the integumentary system with the students. - 3. Review aseptic technique and the sterile gloving procedure. - 4. Have students label the layers of skin on a diagram. - 5. Present a lecture/discussion on the classification of burn and how to distinguish between them. - 6. Demonstrate the task. - 7. Develop module if desired to accompany task. - 8. Invite a staff person from a local burn unit to make a presentation on the classification and treatments of burns. - 9. Give the students a quiz related to this task and evaluate the results. - 10. Evaluate a student's demonstration of the task using the achievement indicators as a guide. TO # Tools and for Equipment Conditions Sterile gloves Given a situation when a burn needs to be treated Sterile water Sterile guaze Tape Towel Hospital bed or chair Screen Criteria Competence in the task will be recognized when a burn is treated according to the guidelines of the training program, institution, and/or Red Cross and the achievement indicators listed. | N: | ıŧ | v | |----|----|-----| | U | Il | . V | Performing Basic Emergency Measures Task Describe methods to induce vomiting using appropriate materials and/ or actions to prevent absorption of an ingested poison. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No - 1. Determined type of poisoning - - 2. Determined whether vomiting should be induced via appropriate sources - - 3. Assembled equipment and materials - - 4. Described method to induce vomiting in prescribed manner - - 5. Arranged for follow-up care of poisoned client if needed - #### References & Resources See Bibliography - #2 Multi-media Standard First Aid - Student Workshop - American Red Cross First Aid - Student Manual - Johnson & Johnson - 1. View the audio-visual materials on poisoning. - 2. Read and answer the questions starting on page 115 of the Multimedia Standard First Aid Student Workbook (American Red Cross). Stop when you get to page 132. - 3. On the labels provided write the Poison Control Number and place it on or near your telephone at home. - 4. Identify the signs that would tell-you not to cause vomiting in your client. - 5. List the poisons which could cause burns in the mouth and throat. - 6. Describe the methods to induce vomiting in your client. - 7. List/verbalize follow-up care for poison victims. - 8. Demonstrate proficiency on a quiz related to this task. - 9. Demonstrate the task satisfactorily for an evaluator. - 1. Assemble references and resources for unit on poisoning. - 2. Set up and present audio-visual. materials on poisoning. - 3. Describe or demonstrate the methods which make clients vomit to include the following: - a. tickle the back of throat - b. syrup of Ipecac ' - 4. Emphasize the poisons in which vomiting should <u>not</u> be induced and describe the signs which indicate these poisons. - 5. Make sure students are aware of poison control number. - 6. Describe to students follow-up care poison victim. - 7. Give the students a quiz related to this task and evaluate the results. - 8. Evaluate student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER I 10 | Tools and for Equipment | Conditions | | |---|---|--| | Samples of various emetics including Syrup of Ipecac. | Given a situation in which the student
has to induce vomiting or suggest
actions which will prevent absorption
of an ingested poison | Criteria Competence in the task will be recognized when methods for inducing vomiting in a poisoned client are described according to the guidelines of the manufacturer, the training program, Red Cross, and/or local poison control center and the achievement indicators listed. | D | 11 | ŧ | v | |---|----|---|---| | • | ш | | Ŧ |
Performing Activities Related to Supplies/Materials/Equipment Task Store supplies and materials received using designated storage areas to assure adequate inventory in the clinical area. #### Pre-Test (Same as Achievement Indicators) 'The learner: Yes No - 1. Assembled supplies and material in prescribed manner - - 2. Placed supplies and materials in designated area per institutional policy - #### References & Resources See Bibliography - #4, #13, #16, and #34 - Read assigned unit on storing supplies. - Read institutional policy manual on storage of materials. .. - Observe demonstration by instructor. - 4. Review supply and rotation of inventory check-in list. - Listen to lecture on storing supplies. - On a rotation basis be responsible for inventory of classroom. - Tour an institution and note how supplies and materials are stored. - 8. Assist in storing supplies and materials when in a clinical area. - Rotate stocks of supplies and materials. " - 10. Compare supplies and materials received igainst an inventory list and properly stock and store them. - 11. Demonstrate the task satisfac-. torily for an evaluator. - .1. Gather all resources material related to the task. - Review an institution's policy on storage of supplies. - Prepare and deliver lecture onstorage of supplies. - 4. Assign students on rotation basis to be responsible for classroom inventory. - Prepare written examination concerning task. - Evaluate students on the skill. - Arrange for a tour of an institution include the system of obtaining and storing supplies as part of it. - 8. Evaluate the student's demonstration of the task using the achievement indicators as a guide. # Tools and or Equipment **Conditions** Supplies and materials inventory Given a situation when a student needs to have knowledge of storing supplies and materials Criteria Competence in the task will be recognized when supplies and materials are stored in the clinical area according to the institution's policies and the achievement indicators listed. | Duty | Performing Activities Relaced to Supplies/Materials/Equi | pment | | |-------------|--|-------|----------| | Task
a c | Chtain equipment and supplies using appropriate request | forms | to treat | | Pre-Te | est (Same as Achievement Indicators) | | | | | The learner: | Yes | No | | 1. | Obtained request forms/charge slips for equipment and supplies - | , | | | . 2. | Completed request forms/charge slips in prescribed manner - | | | | 3. | Selected equipment and supplies - | | • | | . 4. | Routed request forms/charge slips per institutional policy - | | | # References & Resources See Bibliography - #10, #13, and #34 - 1. Read assigned unit on obtaining equipment and supplies to treat a client. - 2. Read institutional policy manual on obtaining equipment and charge slips. - 3. Observe demonstration on task. - Review completed request forms from 2-3 different institutions. - 5. Complete request forms from 2-3 different institutions. - 6. Discuss how to route request forms and charge slips. - Obtain ordered equipment and/or supplies during a clinical notation if possible or in a simulated situation in the classroom. - 8. Demonstrate the task satisfactorily for an evaluator. - 1. Gather all materials related to the task. . - 2. Review institutional policy related to the task. - 3. Obtain request slips from different institutions. - 4. Do demonstration of task. - 5. Provide samples of completed request forms for display. - 6. Explain basic similarities among request form and what common infomation should appear on form. - 7. Explain how to assure the right supplies get to the right client. - 9. Fraluate a student's demonstration of the task using the achievement indicators as a guide. DUTY/TASK NUMBER | Tools and for Equipment | Conditions | | | | |-------------------------|--|--|--|--| | Requisition forms | Given a situation when a client needs equipment and supplies for treatment | • | • | | | | | | | | | | | | | | | | | | | ٺ | | | | | | • | • | | | | | • • • • | , | | | | | | | | | | **Criteria** Competence in the task will be recognized when equipment and supplies are obtained according to the institution's policies and the achievement indicators listed. | Duty | | |------|--| | vuty | | Acquiring Employability Skills #### Task : Investigate employment information using sources of employment information to identify employment opportunies. #### Pre-Test (Same as Achievement Indicators) The learner: - Yes ∘Na - 1. Developed a list of the prime sources of information concerning opportunities for employment - - 2. Described special procedures, if any, required to utilize services, information, etc. - - 1. Compile a list of job expectations. - 2. Search resources such as newspaper, telephone books, placement postings, etc. and list all health occupations employment opportunities within a defined area (i.e. city, county). - 3. Complete a crossword puzzle using words used in want ads... - 4. Complete a test with 100% accuracy on vocabulary words used in want ads. - Interview a person in a health occupation to determine employment opportunities in the field. - 6. List from the DOT of MOIS the employment opportunities within a specific health occupation. - 7. Spend a day with a person in a specific health occupation and list employment opportunities observed in that area. - 8. Take five ads from a newspaper. List the skills needed to qualify for those positions. Compare that list with a list of one's own skills. - 9. Follow-up on an ad for a specific position. - 19. Demonstrate proficiency on a quiz related to this task. - 1. Assemble references and resources as newspapers, professional journals, DOT etcs. - 2. Orient students on how to use resources and references as career center, placement office, MOIS, - 3. Show films on employment opportunities within a particular field. - Arrange for a career counselor/ placement officer to address the class on employment opportunities in health occupations. - 5. Set up, schedule, and coordinate student visits to different employment settings. - 6. Arrange for a person from a health occupation to address the class on the employment opportunities in that field. - Arrange for a former health cluster student to address the class on employment opportunities in health occupations. - 8. Demonstrate an interivew with a person from an occupation to determine employment opportunities within the occupation. - 9. Give the students a quiz related to this task and evaluate the results. - 10. Prepare a crossword puzzle based on words and abbreviations used in want ads and have students complete it as an assignment. | Tools and for Equipment | Conditions | |---|---| | Telephone | Given a situation in which employment opportunities need to be identified | | Newspaper | Given a student who is looking for | | MOIS terminal | employment | | Professional journal | Given a student who needs employment | | Computer | | | MESC (print-out) | | | | | | | | | | • | | | | | , A | | | | | | | • | | | · | | | | | | • | | | | | a | • • | | | <u>.</u> | | . 0 | | | | , | | | | | | • | | - \ - | | | - | • | | `\\. | | | | | | 2 | | | Criteria Competence in the task will according to the achievement indicat | be recognized when the task is performed orseand the satisfaction of the | | supervisor. | ors and the satisfaction of the | ERIC | · | | | | | |--------|--|------------------|----------------|-----| | Duty | Acquiring Employability , | , | . હ | ** | | Task | Identify significant factors using health, physical, legal, and other occupational information to determine the requirement occupation. | educat
ents o | ional,
f an | - | | Pre-Te | St (Same as Achievement Indicators) The learner: | Yes | No | • • | | , | Listed the significant requirements (health,
physical, legal, educational, etc.) of the
appropriate occupation - | | | • | - 1. Interview several individuals within a particular occupation and write a summary of the health, physical, legal, educational and other requirements of the occupation. - 2. Discuss with the class information gathered by different occupations researched by various class members. - 3. Determine requirements for an assigned occupation using the DOT, MOIS, and other resource materials and report the findings orally and/or in writing. - 4. Compare one's own personal data with the health, physical, legal, educational and other requirements of an occupation in which one is interested. - 1. Divide the class into several groups. Assign each group an occupation to research. Have each member of the group investigate a different requirement of the occupation (i.e. health, physical, legal, educational, etc.) Have each group give a composite report of their findings. - 2. Prepare a list of resource persons within various occupations for students to interview. - 3. Provide references and resources which discuss the requirements of various occupations. Demonstrate the use of the MOIS terminal and how to utilize the references and resources as needed. - 4. Arrange for a guest speaker from the MESC to speak to the class on the purposes and functions of that agency. | Tools and for Equipment | | Conditions | | | |--------------------------|-----|--|---------------------------------|-------------------| | Total dilayor adalphicit | |
Conditions | | | | MOIS terminal | | Given a situ
ments of an
determined. | ation where the occupation need | require-
to be | | | | , | | | | | | | | ; · · · · · | | | | | | | | | | | | | | | | | * | | | • | · | | | | | | · • | , | , | • | | | | | | | | o · | | ` , | , | • | performed according to the achievement indicators and the satisfaction of the supervisor. Duty Acquiring Employability Skills #### Task Acquire wage information using available resources to determine the approximate entry wages, general wage range, and significant fringe benefits for an occupation. #### Pre-Test (Same as Achievement Indicators) The learner: Yes - > No - 1. Listed the approximate entry wages, general wage range, and significant fringe benefits for the appropriate occupation — - 2. Compared these wages and fringe benefits with other selected occupations - - 1. Interview hospital personnel department as to average wages and fringe benefits. - 2. Check MOIS and MESC and Professional journals for average wages and fringe benefits. - 3. Compile a list of average wages and fringe benefits for a specific occupation in health care. - 4. Demonstrate proficiency on a test related to this task. - 5. Demonstrate the task to the evaluator. - 1. Assemble references, resources. - 2. Arrange guest speaker from hospital personnel department. - 3. Give the student a test related to this task. - 4. Observe the students' performance of the task according to the achievement indicators. | | MOIS terminal professional journals MESC printout | Given a situation where average wages and fringe benefits are to be obtained. | |-------|---|---| | | MOIS terminal
Professional journals
MESC printout | Given a situation where average wages and fringe benefits are to be obtained. | | | , | | | | | | | 1 | | | | | | | | Ç7 | | | | * , , | | | | ſ | | | | | | | | | | | according to the achievement indicators and the satisfaction of the supervisor. | | | • | | |------|---|---|--| | (Ter | ŧ | v | | | 94 | • | Ŧ | | Acquiring Employability Skills Task Identify significant <u>non-wage job characteristics</u> using available resources to determine shift requirements, union affiliation, apprenticeships, occupational hazards, characteristics of work environment and other significant job factors. #### Pre-Test (Same as Achievement Indicators) The learner: Yes No Listed and described the significant non-wage characteristics (e.g., shift requirements; union affiliation, apprenticeships, occupational hazards, characteristics of work environment, etc.) - - 1. Select one occupation from classified ads, DOT, school catalogs, etc. List specific non-wage characteristics as obtained by calling about the ad or visiting the employer. - 2. Select three occupations from the classified ads that describe non-wage characteristics. List, compare, and contrast the non-wage characteristics. - 3. "Brain storm" as a class all non-wage job characteristics. Attempt to classify them. - 4. "Brain storm" as a class the pros and cons of the non-wage job characteristics. - 5. Interview by telephone or in person an individual presently employed in a specific occupation. - 6. Prépare an interview outline délineating non-wage characteristics. - 7. Prepare a paper that classifies 20 occupations by non-wage characteristics. Example: May require rotating shifts, Nurse, EMT, etc. - 8. Demonstrate proficiency on a quiz related to this task. - Arrange for speakers, visits to institutions, career centers, etc. - 2. Lead "brain storming" activities. - 3. Provide telephone facilities time. - . Give the students a quiz related to this task and evaluate the results. # Tools and or Equipment **Conditions** -Newspapers Given a situation where non-wage job characteristics need to be identified Professional journals Transportation for tours Telephone books and facilities Professional registry MOIS facilities MESC print-outs Films, filmstrips (job related) Union papers, magazines Duty Acquiring Employability Skills Task Acquire information using available resources to describe local, regional, and national employment opportunities for an occupation. Pre-Test (Same as Achievement Indicators) The Tearner: Yes No 1. Described the local, regional and national employment opportunities for the appropriate occupation — - Search resources such as newspapers, telephone books, placement postings, etc. and list opportunities available. - 2. Interview a person in a health , occupation to determine employment opportunities. - 3. List from DOT or MOIS employment opportunities within a specific health occupation. - 4. Spend a day with a person in a specific occupation and list the employment opportunities. - 5. Compile a list of job opportunities in a specific health care occupation. - 6. Demonstrate proficiency on a test related to this task. - 7. Demonstrate the task to an evaluator. - Assemble references, resources such as newspapers, professional journals, DOT's, etc. - Arrange for a career counselor or placement officer to address the class on employment opportunities? in health care occupations. - 3. Set up schedule and coordinate student scheduled to employment settings. - 4. Orient students in how to use references and resources: - 5. Arrange for a person to address the class on health care occupations opportunities. - 6. Give the student a test related to this task and evaluate it. - Observe the students' demonstration of the task and evaluate according to achievement indicators. #### Tools and for Equipment #### Conditions Newspaper MOIS terminal Professional journals Telephone MESC printout Given the situation where employment opportunities are to be identified. #### Criteria Competence in this task will be recognized when the task is performed according to the achievement indicators and the satisfaction of the supervisor. Duty Acquiring Employability Skills Task Acquire information using available resources to describe the career ladder associated with an occupation. Pre-Test (Same as Achievement Indicators) The learner: Yes No 1. Described the career ladder associated with the appropriate occupational area - #### DUTY/TASK NUMBER | | DUTY/TASK NUMBER K6 | | | |--|---|--|--| | Student Learning Activities | Teacher Activities | | | | Check specific career on MOIS. Visit Career Guidance Center. Interview career counselor. | Show film strips on specific occupational career ladders. Arrange for guest speakers on specific health careers. | | | | 4. Review career reference materials. 5. Describe a specific health occupations career ladder. | 3. Allow time for field trips to: counselor Career Guidance Center | | | | | 4. Give students standard forms to review field trips. 5. Critique students presentations on specific careers. | | | | | 6. Discuss MOIS printouts. | | | | | | | | | | | | | | Tools and for Equipment | Given a situation where you need to describe occupational career ladder. | | |--|--|--| | MOIS terminal Professional journals Envelopes/stamps Typewriter MESC printouts Check with career guidance counselor. | | | | Audio-visual equipment | Criteria Competence in this task will performed according to the ac satisfaction of the superviso | be recognized when the task is hievement indicators and the r. | | **Duty** Acquiring Employability Skills Task Compare personal criteria with information about available alternatives using a decision-making situation and procedures and skills in decision-making to choose a job, further training or other alternative. Pre-Test (Same as Achievement Indicators) The learner: Yes No 1. Compared personal criteria with information about a job, further training or other alternatives— | Student Learning Activities | Teacher Activities | |---|---| | Update resume. Check newspaper went ads. | Review resume with students. Supply: newspapers | | 3. Use MOIS terminal print out.4. Telephone job personnel department | 3. Supply material on decision | | 5. List personal assets, interests and skills. 6. Investigate alternative job possibilities. | making or job alternatives. 4. Critique students' role play. 5. Check pre/post test and discuss | | 7. Role-play decision making job situations. | with students. | | 8. Take pre-test on material related to decision making in employability skills. | | | 9. Complete post-test with performance showing proficiency in decision making. | 1 | | | | | | | | | | | | | | | | | | * · · · · · · · · · · · · · · · · · · · | | Resume
Competency Record
Newspaper
Telephone
MOIS Terminal | Given a situation where a comparison is needed to determine adequacy of personal criteria in relation to job requirements. | |--|--| | | · | | | • | | | | | | | | · · · · · · · · · · · · · · · · · · · | ٠ . | | |
S | | | | | | • | | | | | | | | | | | | | | | | Task Prepare a resume or data sheet using personal information to apply for a job. Pre-Test (Same as Achievement Indicators) The learner: Yes N 1. Prepared a resume or data sheet - References & Resources - 1. Read assigned resource materials. - 2. Fill in an outline of the information needed for a resume. - 3. Critique 2 3 resumes in small groups or as a class. - 4. Prepare a resume for evaluation. - 5. Evaluate the resumes of 2 3 classmates prior to their submission to the teacher. - 1. Provide resource materials on preparing a resume. - 2. Provide samples of resumes: - 3. Have students critique 2-3 resumes in small groups and/or as a class. - Prepare an outline of the information needed for a resume and give it to students to complete. - 5. Evaluate resumes written by the students. DUTY/TASK NUMBER K 8 | Tools and for Equipment | Conditions | |--|--| | | Given a situation in which a resume and/or data sheet is required. | | | | | | | | | | | | •. • | | | • | | | • | | | | | | • | | | | | | | | | | | | , | | | | | | | | | | | Criteria Competence in this task will be | | Duty Acquiring Employability Skills Task Write a letter using personal notes to apply/inquire about a job. Pre-Test (Same as Achievement Indicators) The learner: Yes No 1. Wrote a letter of application/inquiry'- References & Resources - 1. Search employment information for a job within your skills and construct a rough draft of a letter of inquiry and an application. - 2. Fill in the personal profile or analysis sheet and summarize your strengths, weaknesses, and interests. - 3. Examine the sample letters for a style that appeals to you. - 4. Listen to the employment speaker and utilize the information in your letter. - 5. Construct a final letter of application and inquiry. - 1. Provide employment information: - newspapers magazines (professional journals), MVO; information computer print books (DOT) - 2. Provide a personal analysis sheet. - 3. Provide example letters. - 4. Arrange for a personnel manager to speak on what they look for in letters of inquiry and application. | Tools and | or Equipment | Conditions | |--|------------------|---| | Typewriter Correction tape Paper Magazines (Profes Books, newspapers Example letters | sional Journals) | Given a job requiring a written application or letter of inquiry. | | Pens . | | | | . • | | | | | ·. | | | | | | | | | | | • | | | | | | | | | , · | | | Duty | Acquiring Employability Skills | | , | | | • | ***** | |--------|---|--|----------|--------|------------|----------|-------| | Task | Complete an employment application using notes apply for a job. | or | personal | data | , sheets | to | | | • | | | į | · . | | | | | Pre-To | est (Same as Achievement Indicators) | • | | | | · . | | | | The learner: | | , | • | Yes | No | | | | 1. Completed an employment application - | , | , | | | • | < | | | | | * | | | | | | | | - | | years. | • | · | • | | Refere | ences & Resources | \.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\. | | | , , | <u> </u> | | ERIC Full text Provided by ERIC 439/ - 1. Read assigned resources and references for this task. - 2. View audio-visual materials related to this task. - Fill out rough drafts of application. - 4. Complete corrected job application. - 5. Demonstrate proficiency on a quiz related to this task. - 1. Provide resources and references related to this task. - 2. Set up and present audio-visual materials related to this task. - Secure job application forms appropriate to the students. - Correct job interests application(s) - Gather various applications to use in class as samples from hospitals, labs, dental offices, etc. - 6. Give the students a quiz related to this task and evaluate the results. # Tools and for Equipment Conditions * Job application Given a situation where it is necessary to complete an employment application Over-head projector Caramate projector Criteria Competence in this task will be recognized when the task is performed according to the achievement indicators and the satisfaction of the supervisor. | n | atv' | • | •5 | . ° | |----|------|-----------|---------------|---------| | יע | aty. | Acquiring | Employability | Skills- | **Task** Dress in appropriate attire using a knowledge of job requirements to comply with standards of on-the-job dress and grooming. | | • | | | | • | |------|-------------------|----------|----|---------------|--------------| | - 85 | | | | Áchievement | | | - 5" | / / 0_1001 | · · Cama | | I a bissament | Indiant and | | - | 16-1621 | . 129His | 35 | ACDIEVEMENT | IMMICATORS | | _ | | . , | | mialathall? | INCHIVATOR . | | 1116 | i learner. | | • | • | | • | | 163 | 110 | |------|-------------------------|---------|----------|----------|------------|-------|-------------|-------------|-------------| |]. | Described a occupationa | | | | ittire of | the a | appropriate | • | _ | | | a. groomin | ng - | • | | | | | | | | | b. require | ed heal | th and s | safety e | quipment - | | | | | | • | c. uniform | ns - | ų | | | | | | | | | | | | | | • | • | | | # References & Resources d. other See Bibliography - #20 \ Getting a Job - Process Kit, South Western Publishing Company - Read assigned resources and references related to this task. - 2. View audio-visual materials related to this task. - 3. Comply with grooming rules in classroom setting. - 4. Put on a fashion show which shows the dress code for various health occupations. - 1. Provide resources and references related to this task. - 2. Set up and present audio-visual materials related to this task. - Obtain and present dress-code rules for different health care professionals. - 4. Prepare a checklist of grooming rules for the students. | onditions | |---| | cion where there is a for a cupational area | | | | | | | Criteria Competence in this task will be recognized when the task is performed according to the achievement indicators and the satisfaction of the supervisor. | Dut | V. | |-----|----| Acquiring Employability Skills **Task** Interview for a job using communication and interpersonal skills to become employed. # Pre-Test (Same as Achievement Indicators) The learner: - Yes No - 1. Described and/or demonstrated appropriate characteristics for applicants including: - a. attiré - - b. grooming - - .c. conduct during the interview - - 2. Described and/or demonstrated the interview process - # References & Resources See Bibliography - #20 Employability Skills Modules - MDE/V-TES - Read assigned resources and references related to this task. - 2. List appropriate attire for job interview. - 3. View audiovisual materials related to this task. - 4: Arrange for interview via: - a. telephone - b. mail - c. in person. - 5. List/discuss materials to take to interview. - 6. Plan a schedule for the day of the interview. - 7. Role play the interview. - 8. Tape interviews. Review and critique tapes. - 9. Demonstrate proficiency on a quiz related to this task. - 10. Demonstrate the task satisfactorily for an evaluator. - 1. Provide resources and references related to this task. - 2. Set up and present audio-visual materials related to the task. - 3. Interact with students in role playing interviews. - 4. Review completed written activities. - Review taped interviews and assist students in critiquing the tapes. - Give the students a quiz related to this task and evaluate the results. - 7. Evaluate a student's demonstration of the task using the achievement indicators as a guide. # Tools and for Equipment **Conditions** Film strips Given a situation where an employment interview is appropriate Projector Screen Cassette player Tape recorder Typewriter Criteria Competence in this task will be recognized when the task is performed according to the achievement indicators and the satisfaction of the supervisor. Yes # **Curriculum Worksheet** # Duty Acquiring Employability Skills **Task** Describe personal assets and interests to identify acceptable job offers. # Pre-Test (Same as Achievement Indicators) The learner: 1. Listed personal assets and interests in order to identify acceptable job offers - # References & Resources See Bibliography - #20 Employability Skills Moudles - MDE/V-TES Dictionary of Occupational Titles - Complete an inventory tool which identifies personal assets and interests and evaluate the results. - 2. List personal assets and interests. - 3. Discuss personal assets and interests related to health careers. - 4. View audio-visual materials related to this task. - 5. List 2-3 health occupations that are congruent with your personal asets and interests. - 6. Using assigned resources and references, identify what personal assets and interests would be congruent with different health occupations. - 1. Provide resources and references related to this task. - 2. Demonstrate how to use resources and references. - Set up, present, and discuss audiorelated to this task. - Provide inventory tools which assess personal assets and interests. Assist in the scoring and interpretation of the results. - 5. Suggest health occupations based on students' assets and interests. | Recjector Film strips MOIS Terminal microfiche Given a situation where a job must be chosen using personal assets and interests | DOLLY HOW HOWDER | | | | |--|-------------------------|------------------------------------|--|--| | Film strips chosen using personal assets and interests
MOIS Terminal microfiche | Tools and for Equipment | Conditions | | | | | , | chosen using personal assets and . | | | | | T \ | j. | b | | | | | | | | | | | Criteria Competence in this task will be recognized when the task is performed according to the achievement indicators and the satisfaction of the supervisor. # Duty Acquiring Employability Skills # Task Resolve conflicts using interpersonal skills to achieve successful relationships with others. # Pre-Test (Same as Achievement Indicators) The learner: Yes No 1. Identified probable causes for conflicts and at least one possible action to relieve the conflict - # Referencès & Resources Job Flacement Service Module # 6 - Detroit Public Schools Employability Skills - MDE/V-TES - 1. Read assigned resources and references related to this task. - 2. View audio-visual materials related to this task. - 3. List possible causes of conflict. - 4. List at least one solution for each conflict. - 5. Role play conflict situations and acceptable solutions. - 1. Provide resources and references related to this task. - 2. Set up, present, and discuss audiovisual materials. - 3. Provide scenarios of conflict situations. Facilitate a discussion of conflict resolution based on the scenarios. | Tools and for Equipment | Conditions | |-------------------------|--| | Projector and screen | Given a situation where successful interpersonal relationships are required. | | | | | | | | | | | | ` · · · · · · · · · · · · · · · · · · · | | | | | | | Criteria Competence in this task will be recognized when the task is performed according to the achievement indicators and the satisfaction of the supervisor. # Duty. Acquiring Employability Skills Task Acquire information using available resources to describe continuing education for related programs in a specific occupation. # Pre-Test (Same as Achievement Indicators) The learner: ` No 1. Described the types and sources of related continuing education for the appropriate occupation and/or advancement within the career ladder associated with the occupation - References & Resources Dictionary of Occupational Titles - 1. Research, catalogs, DOT, books; magazines and MOIS to identify continuing education requirements of an occupation. - 2. List related continuing education programs of specific occupations. - 3. List admission requirements for particular programs in health occupations. - 4. List course offerings for 2-3 health occupations. - 5. Assess institutions offerings with individual needs using criteria developed during a classroom discussion. - 6. Visit a health program in an institution of your choice. - 7. Make contact with program director and/or admissions officer and interview him/her about admission requirements. - 8. Secure financial aid information needed to fund continuing education. - 9. Demonstrate proficiency on a quiz related to this task. - Provide catalogs, books, magazines, DOT for students. - 2. Demonstrate how to use the resources and references. - Arrange for placement officercounselor, and health professionals as speakers. - 4. Discuss results of visitations, searches, etc. with student. - 5. Arrange for a financial aids officer to meet and discuss offerings with student. - 6. Give the students a quiz related to this task and evaluate the results. | Tools and for Equipment | Conditions | | | |-----------------------------|--|--|--| | Computer terminal Teléphone | Given a situation where a student will describe continuing education for related programs in a specific occupation | | | | Microfiche | Given a situation where a student is interested in acquiring knowledge concerning continuing education for related programs in a specific occupation | | | | | | | | | | <i>•</i> | | | | • | | | | | • | | | | | | | | | | , · | | | | | , | | | | Criteria Competence in this task will be recognized wher the task is performed according to the achievement indicators and the satisfaction of the supervisor. # Duty Acquiring Employability Skills ### Task Employ procedures using available resources to terminate a job. # Pre-Test (Same as Achievement Indicators) The learner: res No 1. Described procedures and practices for terminating a job - # References & Resources Employability Skills Module - MDE/V-TES Tip Sheet #10 - 1. Read and discuss assigned references and resources. - 2. Write a letter of resignation. - 3. Role-play an exit interview. - 4. List reasons for terminating a job. - List actions to be taken when one is laid-off. - 6. List actions to be taken when one is fired: - 7. Role-play a request for letter of reference. - 8. Write yourself a letter of reference. - 9. Demonstrate proficiency on a quiz related to this task. - 1. Assemble reference materials for students. - 2. Provide sample letters of: - a. resignation - b. reference - 3. Interact with student for roleplay activities. - 4. Review compared written activities. - 5. Give the students a quiz related to this task and evaluate the results. DUTY/TASK NUMBER _ K16 | Tools and for Equipment | 'Conditions | | | | | |-------------------------|--|--|--|--|--| | | Given a situation where job termina-
tion is required | | | | | | | • | | | | | | | | | | | | | • | | | | | | | | • | | | | | | :
• | | | | | | | | _ | | | | | | , | | | | | | | | | | | | | | • | , | | | | | | | c . | | | | | | | | | | | | Criteria^a Competence in this task will be recognized when the task is performed according to the achievement indicators and the satisfaction of the supervisor. # STUDENT ACHIEVEMENT RECORD # HEALTH CLUSTER | STRUCTIONS: | • | | | | | | |---------------------------|---------------------------------------|--|--|-------------|--|--| | Mark each | student's level of co | mpetence according to the following guide: | | · | | | | <u>LEVEL</u> <u>GUIDE</u> | | | | • | | | | ٠,٠ | 1 | Student has been exposed to | lask | , | | | | , | . 2 | Task accomplished with assist | ance | | | | | | 3 | Task accomplished to criteria on their own | by student | by student | | | | • | 4 | Ability to teach or demonstra
to others | Ability to teach or demonstrate the task to others | | | | | . 1 | ,
 | | | | | | | | ~ <i>~</i> | TASK | LEVEL | DATE | | | | A. PERF | ORMING DIAGNOSTI | C PROCEDURES - | | | | | | | | e to determine a client's body | | | | | | he | at. | | | • | | | | | ss a radial, brad
dal artery pulse | chial, carotid, femoral and/or | | | | | | 3. Ausc | ultate an apical | pulse. | | | | | | 4. Asse | | to-determine-the rate. rhythm | * | | | | | 5. Measi | ure blood pressu | re. | | | | | | | | f body discharge. | | - | | | Label a specimen Test urine specimen. Route a specimen to assure the delivery of the specimen to the appropriate department. Perform routine biochemical tests to test a urine specimen. | | TASK | JEVEL | DATE | |-------------|---|-------|--------------| | Ą. | PERFORMING DIAGNOSTIC PROCEDURES (con't) | | | | 11. | Test a stool specimen biochemically. | | | | 12. | Assist a physician to perform routine physical | | `` | | | examination. | | | | 13. | Measure body weight. | | - | | 14. | Measure body height. | | | | 15. | Clean a microscope. | | | | 16. | Spread a drop of an individual's blood on a slide. | | | | <u>.17.</u> | Stain a slide of blood. | | | | 18. | Streak a culture plate to isolate microorganisms. | | | | <u>19.</u> | Spread suspension of microorganisms to prepare a | | | | | slide for microscopic examination. | | | | 20. | Stain a slide. | • | | | 21. | View slides of cells to identify characteristics | | | | | of cells. | | | | 22. | Mix blood with chemicals to determine the ABO type. | c | | | 23. | Measure a dry weight of a chemical to obtain a | | | | | designated amount of the chemical. | , | | | 24. | Mix chemicals to prepare a solution. | | | | 25. | Operate a centrifuge. | | | | 26. | Solve a mathematical equation. | | | | <u>27.</u> | Manipulate mathematical data to solve a | | | | | mathematical problem. | , , | | | | | ` | | | <u>B.</u> | PERFORMING ACTIVITIES RELATED TO OBSERVING/ | | | | | RECORDING/REPORTING/PLANNING | | | | 1. | Introduce self. | | | | 2. | Greet individuals. | | | | <u>3.</u> | Route mail or gifts. | - | , | | 4. | Place a call using a telephone. | | · | | 5 | Answer telephone. | | ·
 | | 6. | Schedule appointments. | | | | _7 | Obtain information to identify a client's needs | | | | | or request promptly. | | | | TASK | LEVEL | DATE | |--|--|----------| | B. PERFORMING ACTIVITIES RELATED TO OBSERVING/ | | | | RECORDING/REPORTING/PLANNING (con't) | | | | 8. Broadcast information to channel information to a client. | | • | | 9. Notify appropriate persons to channel client | | | | concerns/complaints. | | | | 10. Interview clients to identify health needs/problems | | | | 11. Interview a client's family and/or friends. | | | | 12. Interact with clients, regardless of age, sex, | | | | race, religion, or marital status. | | | | 13. Explain a procedure. | | | | 14. Identify a client's health needs/problems. | | | | 15. Interact with health care personnel. | | , | | 16. Compile client records/charts. | | <u> </u> | | 17. Chart treatments. | | · | | 18. Chart information relevant to a client's health | <u> </u> | | | needs. | 0 | | | 19. Chart recurrent data. | | | | 20. Graph vital signs. | | | | 21. Monitor access to a client's chart. | - | , | | 22. Post a
client's*diagnostic reports. | | • | | 23. Record information to document an incident in a | | | | clinical area. | | | | 24. Search a client's Kardex. | | | | 25. Evaluate equipment. | , , , , | | | 26. Report service/repair needs. | | | | 27. Write an insurance request. | | <u> </u> | | 28. Perform procedure to admit a client to a clinical | · · | | | area. ** | | | | 29. Secure a client's valuables. | | | | 30. Perform procedure to transfer a client from one | ļ | | | designated area to another. | ļ. <u> </u> | - | | 31. Perform a procedure to discharge a client from a | · · | ļ | | clinical area. | <u> </u> | <u></u> | | | TASK | LEVEL | DATE | |--------------|--|-------|---------------------------------------| | В. | PERFORMING ACTIVITIES RELATED TO OBSERVING/ | | | | 1 10 1 | RECORDING/REPORTING/PLANNING (con't) | | , | | 32. | Prepare a roster. | | | | 33. | Perform post mortem care. | • | | | 34. | Report unethical behavior of others. | | · · · · · · · · · · · · · · · · · · · | | 35. | Report illegal behavior or others | | d | | | | | | | C. | PERFORMING ACTIVITIES RELATED TO SAFETY | | • | | 1. | Instruct a client receiving oxygen therapy about | | | | | safety precautions to follow. | | | | 2: | Secure siderails in place. | | 1 | | . 3. | Restrain a client. | | | | 4. | Cover a client. | | <u> </u> | | 5. | Identify a client to locate the correct client for | × - | | | | any specific purpose. | | | | <u>6.</u> | Perform aseptic handwashing techniques. | · | | | <u>_7`</u> , | Perform safety measures to assure the physical | | · | | | safety of a client and others. | | | | 8. | Prepare a room. | , | | | 9: | Perform safety measures to protect self and others | | | | | from hazards of radiation. | | | | 10. | Clean instruments/equipment. | · · | | | 11. | Package clean equipment, instruments and supplies. | | | | 12. | Sterilize packaged supplies, instruments, and | • | · · · · · · · · · · · · · · · · · · · | | | culture media. | | | | 13. | Handle sterile items. | | | | 14. | Apply disinfectant. | | | | 15. | Handle sterile items. | | | | 16. | Place a client in isolation. | | | | 17. | Put on isolation apparel. | | | | _18. | Remove isolation appare | | | | 19: | Bag specimens, linens, irv waste materials. | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | · | , | |--|-------|-------------| | TASK / | LEVEL | DATE | | D. PERFORMING ACTIVITIES RELATED TO NUTRITION/ | | | | ELIMINATION | - | \ | | 1. Position tubing attached to a client. | ļ. | | | 2. Measure all fluid intake. | | | | 3. Measure all fluid output: | | | | 4. Document fluid intake/output of a client. | | | | 5. Develop a diet. | | | | 6. Serve a food tray. | · | | | 7. Position a client for eating. | | | | 8. Arrange food on a tray. | | | | 9. Assist client with feeding. | | | | 10 Assist a client to eliminate wastes. | | | | | | | | E. PERFORMING ACTIVITIES RELATED TO HYGIENE/PERSONAL | • | /- | | CARE/COMFORT | · | | | 1. Instruct a client in proper oral hygiene. | | | | 2. Assist a client to perform oral hygiene. | | | | 3. Swab the oral cavity of a client. | | | | 4. Assist with denture care of a client. | | | | 5. Store dentures of a client. | | | | 6. Inspect the skin of a client. | | | | 7. Bathe a client. | | <u> </u> | | 8. Rub the back of a client. | ` \ | | | 9. Clean findernails/toenails to promoté a client's | , | · | | hygiene | | | | 10. Trim fingernails/toenails to promote a client's | | 8 | | hygièhe. i | | | | 11/. Comb/brush hair of a client. | | ' | | 12. Assist in undressing a helpless or weak client. | | | | Assist in dressing a helpless or weak client. | · | | | Change a bed. | | | | | | | | | | | | , | | | | TASK | LEVEL | DATE : | |---|-------|---------------| | F. PERFORMING ACTIVITIES RELATED TO TRANSPORT/ | | | | TRANSFER/POSITIONING | | | | 1. Adjust a hospital bed. | | · | | 2. Move a client into different positions. | | | | 3. Support weakened or paralyzed joints of a client. | | | | 4. Transfer a client from a bed-or chair to a | | | | wheelchair. | , | | | 5. Transfer a client from a bed to a stretcher. | | • | | 6. Operate a wheelchair or stretcher. | | | | 7. Pull a client to a standing position. | | · . | | 8. Support an ambulating client. | | | | | | ŧ | | G. PROVIDING ACTIVITIES RELATED TO EXERCISE. | | | | 1 Instruct a client to perform active range of / | ٥ | | | motion on all joints. | | | | 2. Perform passive range of motion to maintain | | | | maximum joint mebility. | c | | | | | | | H. PROVIDING THERAPEUTIC TREATMENTS | | 1 | | 1. Apply non-medical topical ointments to treat | • | | | excoriated or abraded areas on a client's skin. | | <u>'</u> | | 2. Perform preoperative care to prepare a client for | | | | surgical procedure. | | | | 3. Perform routine postoperative care. | | · | | 4. Apply heat to promote increased circulation. | | <u> </u> | | 5. Apply cold to reduce metabolism. circulation. or | | <u> </u> | | edema in an area of a client's body. | | | | 6. Instruct a client to clean the lungs of secreations. | | <u> </u> | | 7. Administer a douche to irrigate the vagina. | | | | 8. Assist with a dressing change. | | | | | | , | | I. PERFORMING BASIC EMERGENCY MEASURES | | | | 1. Apply bandages. | | | | 2. Apply a tourniquet. | | | | | TASK | FEAEF | DATE | |------------|---|----------------|---| | I. PERFO | MING BASIC EMERGENCY MEASURES (con't) | | | | 3. Apply | direct pressure to a wound. | | | | 4. Apply | direct pressure to a pressure point. | | | | · | m cardiopulmonary resuscitation. | | | | 6. Posit | ion a faint client to revive the client's | | • | | | consciousness. | | كي والناب المساكي عاليه | | 7. Admin | ister spirits of ammonia to revive a faint | | | | cli | • | | | | 8. Prepa | re an antidote to treat a poisoned client. | | | | 9. Treat | acburn. | | | | 10'. Descr | ibe methods to induce vomiting to prevent | | | | abs | orption of an ingested poison. | | | | | | | · | | J. PERFO | RMING ACTIVITIES RELATED TO SUPPLIES/ | | | | MAT | ERIALS/EQUIPMENT | | | | 1. Store | supplies and materials. | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 2. Obtai | n equipment and supplies to treat a client. | | | | | • | | | | K. ACOUI | RING EMPLOYABILITY SKILLS | | | | | tigate employment information. | | | | 2. Ident | ify significant factors to determine the | | | | red | uirements of an occupation | | | | | re wage information. | | · | | | ify significant non-wage job characteristics. | | | | | re information to describe local, regional. | | | | | national employment opportunities for an | | | | | upation. | - | | | | re information to describe the career ladder | | | | | ociated with an occupation. | | | | | re personal criteria. | - | | | - | re a resume or data sheet. | ; | | | | a letter. | | | | | ete an employment application. | | | | 11. Dress | in appropriate attire. | 4 | | | | a. 180 | TASK | 1.1.3 | , , , | 14 | LEVEL | DATE | |-------------|--|---------------------------------------|---|---|----------------|---------------------------------------|-----------------------| | к. | ACQUIRING EMPLOYAB | IKNTY SKILLS | j ŝ, | * | 8 . | > 43, 15° | | | | «Interview for a jo | $\neg \overline{}$ | | 100 | 1 (8) (4) | £ ; | * "T | | | Describe personal | | terests. | . · · · · · · · · · · · · · · · · · · · | , | | $\Gamma \leftarrow F$ | | | Resolve conflicts. | | | | <u> </u> | 1 | 1,5 | | 15. | Acquire informatio | n. ·
· · · | 1 | n s | ş, . | | | | 6. | Employ procedures | to terminate | a jób. | , · · · · · · · · · · · · · · · · · · · | 9.5 | | The second | | | | | ,, | • | <i>(e</i>) | • • | | | | | | · | · | \bot | -½·, ; | ر ا | | | | | | • , | | £ 0 | 4 | | | | | ·, · | | . | 33. | 1 1 1 1 1 1 | | | , | 8 0 / | · · · · · · | | `` | · · · · · · · · · · · · · · · · · · · | 3 | | | | * / | 1 | | - -∤~ | · | , | | | | · · · · · · · · · · · · · · · · · · · | | | * | | 0 0 | | , | , | $\frac{1}{2}$ | | | \dashv | · · | 9 | | 1 | | *** | . | * * | + | | R | | | | - / | | • • • | + | | 3 | | | <u> </u> | | | <u>_</u> | - 14 | | , , , , , , | | | and the second s | - Carellanes | , , | | 十 | | * | | | | • | • | | . | | ₹' | | | • | • | | | - | | 1,0 | | | | | - , | · • | T | - 1 | | | | 9 | , , , | | | | v | | | | ~ . | | , , | , | | | | | | , , | | | | | | | | | , | • | - · · · | | | | | | | | | | | | | | | | | , | • | | | | 1. | | | | • | <u>, , , , , , , , , , , , , , , , , , , </u> | ^ | | | <u> </u> | | | , | • | | | | - | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | <u>-</u> | | | | | <u> </u> | | <u>.</u> | | ' u | ٠ | | | •• | <u> </u> | | | • | | | | • | | | | , | | | | , <u> </u> | \bot | | <u> </u> | # CLASS ACHIEVEMENT RECORD TASK No. NAME -168 ### **BIBLIOGRAPHY** - American National Red Cross. <u>Basic first aid</u> (1st ed.). New York: Doubleday, 1971. - 2. American National Red Cross. <u>Standard first aid and personal safety</u>. (1st ed.). Garden City, N.Y.: Doubleday, 1973. - 3. Anderson, M. Basic nursing techniques. Philadelphia: Saunders, 1968. - 4, Atkinson, B. The medical assistant. New York: Van Nostrand Reinhold, 1976. - 5. Benson, H., & Gunstreams, S. Anatomy and physiology. Dabuque, Iowa: W. C. Brown, 1970. - 6. Bonewit, K. Clinical procedures for medical assistants. Philadelphia: Saunders, 1979. - 7. Bredow, M. The medical assistant (3rd ed.). New York: McGraw-Hill, 1970. - 8. Bredow, M. <u>Medical office procedures</u>. New York: Gregg Division, McGraw-Hill, 1973. - 9. Broadwell, L. & Milutinovic, B. Medical-surgical nursing procedures. Albany, New York: Delmar Publishers, 1977. - 10. Caldwell, E., & Hegner, B. <u>Health assistant</u>. Albany, New York: Delmar Publishers, 1969. - 11. Castano, F. <u>Handbook of clinical dental auxiliary practice</u> (2nd ed.). Philadelphia: Lippincott, 1980. - 12. Chasteen, J. <u>Essentials of clinical dental assisting</u>. St. Louis: Mosby, 1975. - 13. Douglas, M. <u>Secretarial dental assistant</u>. Albany, New York: Delmar Publishers, 1976. - 14. DuGas, B. <u>Introduction to patient care</u> (3rd ed.). Philadelphia: Saunders, 1977. - 15. Ferris, E., & Skelly, G. Body structure and functions. Albany, New York: Delmar Publishers, 1973. - 16. Frederick, P., & Kinn, M. The medical office assistant (4th ed.). Philadelphia: Saunders, 1974. - 17. Gilbert, T. Thinking metric. New York: Wiley, 1973. - 18. Hoffman, C., Lipkin, G., & Thompson, M. <u>Simplified Nursing</u> (8th ed.). Philadelphia: Lippincott, 1968. - 19. King, B., & Showers, M. <u>Human anatomy and physiology</u> (6th ed.). Philadelphia: Saunders, 1969. - 20. Kushner, J., & Keily, H. How to find and apply for a job (3rd ed.). Cincinnati: Southwestern Publishing Company, 1975. - 21. LaMaitre, G., & Finnegan, J. The patient in surgery (4th ed.). Philadelphia: Saunders, 1980. - 22. Lewis, L. <u>Fundamental skills in patient care</u> (2nd ed.). Philadelphia: Lippincott, 1980. - 23. Lewis, L. <u>Planning patient care</u> (2nd ed.). Dubuque, Iowa: W. C. Brown Company, 1976. - 24. Linne, Jean <u>Basic laboratory techniques for the medical lab</u> technician. New York: McGraw-Hill, 1970. - 25. Luciano, D., Vander, A., & Sherman, J. <u>Human function and structure</u>. New York: McGraw-Hill, 1978. - Murray, M. <u>Fundamentals of nursing</u> (2nd ed.). Englewood Cliffs, New Jersey: Prentice-Hall, 1980. - 27. Redman, B. The process of patient teaching in nursing (3rd ed.). St. Louis: Mosby, 1976. - 28. Richardson, E., & Barton, R. <u>The dental assistant</u> (4th ed.). New York: McGraw-Hill, 1970. - 29. Rubbo, S., & Gardner, J. <u>A review of sterilization and disinfection</u>. Chicago: Year Book Medical Publishers, 1965. - 30. Schwarzrock, S., & Jensen, J. <u>Effective dental assisting</u> (4th ed.). Dubuque, Iowa: W. C. Brown Company, 1973. - 31. Shapiro, B., Harrison, R., & Trout, C. <u>Clinical application of respiratory</u> care (2nd ed.). Chicago: Year Book Medical Publishers, 1979. - 32. Solomon, E., & Davis, W. <u>Understanding human anatomy and physiology</u>. New York: McGraw-Hill, 1978. - 33. Townsend, C. <u>Nutrition and diet modifications</u>. New York: Nostrand Reinhold, 1980. - 34. Wittman, K., & Thomas, J. <u>Medical laboratory skills</u>. New York: Gregg Division, McGraw-Hill, 1977. - 35. Wood, L. <u>Nursing skills for allied health services</u>. Philadelphia: Saunders, 1972. - 36. Young, J., & Crocker, D. <u>Principles and practices of respiratory therapy</u> (2nd ed.). Chicago: Year Book Medical Publishers, 1965.